CMS

Illinois Department of Central Management Services

State of Illinois

Public Key Infrastructure

Certification Practices Statement

For Digital Signature

And Encryption Applications Version 3.3

(IETF RFC 3647 format)

September 09, 2010

DOCUMENT VERSION CONTROL

VERSION	DATE	AUTHOR(S)	DESCRIPTION	REASON FOR CHANGE
3.2	30-Sep-2009	Anderson	Redacted	Update
3.3	09-Sep-2010	Anderson	Redacted	Update

Table of Contents

1 . I	INTRODUCTION	12
1.1	OVERVIEW	13
1.1.1	Certificate Policy (CP)	13
1.1.2	Relationship between the Illinois CP & the Illinois CPS	13
1.1.3	Relationship between the Illinois CP and Entity CP	13
1.1.4	\$ Scope	14
1.1.5	Interaction with PKIs External to the State of Illinois	14
1.2 L	DOCUMENT NAME & IDENTIFICATION	14
1.3 F	PKI PARTICIPANTS	14
1.3.1	Certification Authorities	15
1.3.2	Registration Authority (RA)	16
1.3.3	3 Subscribers	16
1.3.4	Relying Parties	17
1.3.5	Other Participants	17
1.4	CERTIFICATE USAGE	17
1.4.1	Appropriate Certificate Uses	17
1.4.2	Prohibited Certificate Uses	17
1.4.3	Appropriate Certificate Usage per Assurance Level	18
1.5 I	POLICY ADMINISTRATION	18
1.5.1	Organization administering the document	18
1.5.2	2 Contact Person	18
1.5.3	,	40
	Policy	
	CPS Approval Procedures	
1.6 L	DEFINITIONS AND ACRONYMS	19
2.	PUBLICATION AND REPOSITORY RESPONSIBILITIES	20
21 F	REPOSITORIES	20

2.	1.1	Repository Obligations	20
2.2	PU	IBLICATION OF CERTIFICATION INFORMATION	20
2.	2.1	Publication of Certificates and Certificate Status	20
2.	2.2	Publication of CA Information	20
2.	2.3	Interoperability	21
2.3	FF	REQUENCY OF PUBLICATION	21
2.4	AC	CCESS CONTROLS ON REPOSITORIES	21
3.	ID	ENTIFICATION AND AUTHENTICATION	. 22
3.1		AMING	
3	1.1	Types of Names	
	1.2	Need for Names to Be Meaningful	
	1.3	Anonymity or Pseudonymity of Subscribers	
	1.4	Rules for Interpreting Various Name Forms	
3.	1.5	Uniqueness of Names	
3.	1.6	Recognition, Authentication, & Role of Trademarks	
3.2	IN	ITIAL IDENTITY VALIDATION	23
3.2	2.1	Method to Prove Possession of Private Key	23
3.2	2.2	Authentication of Organization Identity	23
3.2	2.3	Authentication of Individual Identity	23
3.2	2.4	Non-verified Subscriber Information	23
3.2	2.5	Validation of Authority	23
3.2	2.6	Criteria for Interoperation	24
3.3	ID	ENTIFICATION AND AUTHENTICATION FOR RE-KEY REQUESTS	24
3.	3.1	Identification and Authentication for Routine Re-key	24
3.3	3.2	Identification and Authentication for Re-key after Revocation	24
3.4 REC		ENTIFICATION AND AUTHENTICATION FOR REVOCATION ST	24
4.		ERTIFICATE LIFE-CYCLE	
		PPLICATION	
4.1			
12	C^{I}	EDTIEICATE ADDI ICATION DDOCESSING	25

4.2.1	Performing Identification and Authentication Functions	25
4.2.2	Approval or Rejection of Certificate Applications	25
4.2.3	Time to Process Certificate Applications	25
4.3 IS	SUANCE	25
4.3.1	CA Actions during Certificate Issuance	25
4.3.2	Notification to Subscriber of Certificate Issuance	
4.4 CE	ERTIFICATE ACCEPTANCE	25
4.4.1	Conduct constituting certificate acceptance	26
4.4.2	Publication of the Certificate by the CA	
4.4.3	Notification of Certificate Issuance by the CA to other entities	
4.5 KE	EY PAIR AND CERTIFICATE USAGE	
4.5.1	Subscriber Private Key and Certificate Usage	26
4.5.2	Relying Party Public key and Certificate Usage	26
4.6 CE	ERTIFICATE RENEWAL	
4.6.1	Circumstance for Certificate Renewal	26
4.6.2	Who may request Renewal	27
4.6.3	Processing Certificate Renewal Requests	
4.6.4	Notification of new certificate issuance to Subscriber	
4.6.5	Conduct constituting acceptance of a Renewal certificate	
4.6.6	Publication of the Renewal certificate by the CA	27
4.6.7	Notification of Certificate Issuance by the CA to other entities	27
4.7 CE	ERTIFICATE RE-KEY	27
4.7.1	Circumstance for Certificate Re-key	27
4.7.2	Who may request certification of a new public key	27
4.7.3	Processing certificate Re-keying requests	27
4.7.4	Notification of new certificate issuance to Subscriber	27
4.7.5	Conduct constituting acceptance of a Re-keyed certificate	28
4.7.6	Publication of the Re-keyed certificate by the CA	28
4.7.7	Notification of certificate issuance by the CA to other Entities	28
4.8 M	ODIFICATION	28
4.8.1	Circumstance for Certificate Modification	28

	4.8.2	Who may request Certificate Modification	28
	4.8.3	Processing Certificate Modification Requests	28
	4.8.4	Notification of new certificate issuance to Subscriber	28
	4.8.5	Conduct constituting acceptance of modified certificate	28
	4.8.6	Publication of the modified certificate by the CA	28
	4.8.7	Notification of certificate issuance by the CA to other Entities	28
4.	.9 CE	RTIFICATE REVOCATION & SUSPENSION	29
	4.9.1	Circumstance for Revocation	29
	4.9.2	Who can request Revocation	29
	4.9.3	Procedure for Revocation Request	29
	4.9.4	Revocation Request Grace Period	29
	4.9.5	Time within which CA must Process the Revocation Request	29
	4.9.6	Revocation Checking Requirements for Relying Parties	29
	4.9.7	CRL Issuance Frequency	29
	4.9.8	Maximum Latency of CRLs	29
	4.9.9	On-line Revocation/Status Checking Availability	29
	4.9.10	On-line Revocation Checking Requirements	29
	4.9.11	Other Forms of Revocation Advertisements Available	29
	4.9.11.	1 Checking requirements for other forms of revocation advertisements	30
	4.9.12	Special Requirements Related To Key Compromise	30
	4.9.13	Circumstances for Suspension	30
	4.9.14	Who can Request Suspension	30
	4.9.15	Procedure for Suspension Request	30
	4.9.16	Limits on Suspension Period	30
4.	.10 CE	RTIFICATE STATUS SERVICES	30
	4.10.1	Operational Characteristics	30
	4.10.2	Service Availability	30
		Optional Features	
4.	.11 EN	D OF SUBSCRIPTION	30
4.	.12 KE	Y ESCROW & RECOVERY	. 30
	4.12.1	Key Escrow and Recovery Policy and Practices	31

	4.12.2	Session Key Encapsulation and Recovery Policy and Practices	31
5.	F	ACILITY MANAGEMENT & OPERATIONS CONTROLS	32
5.	.1 PI	HYSICAL CONTROLS	32
5.	.2 PI	ROCEDURAL CONTROLS	32
	5.2.1	Trusted Roles	32
	5.2.2	Number of Persons Required per Task	32
	5.2.3	Identification and Authentication for Each Role	32
	5.2.4	Separation of Roles	32
5.	.3 PI	ERSONNEL CONTROLS	32
	5.3.1 Requi	Background, Qualifications, Experience, & Security Clearance rements	32
	5.3.2	Background Check Procedures	32
	5.3.3	Training Requirements	33
	5.3.4	Retraining Frequency & Requirements	33
	5.3.5	Job Rotation Frequency & Sequence	33
	5.3.6	Sanctions for Unauthorized Actions	33
	5.3.7	Independent Contractor Requirements	33
	5.3.8	Documentation Supplied To Personnel	33
5.	.4 A	UDIT LOGGING PROCEDURES	33
	5.4.1	Types of Events Recorded	33
	5.4.2	Frequency of Processing Log	33
	5.4.3	Retention Period for Audit Logs	33
	5.4.4	Protection of Audit Logs	33
	5.4.5	Audit Log Backup Procedures	34
	5.4.6	Audit Collection System (internal vs. external)	34
	5.4.7	Notification to Event-Causing Subject	34
	5.4.8	Vulnerability Assessments	34
5.	.5 RI	ECORDS ARCHIVE	34
5.	.6 K	EY CHANGEOVER	34
	5.6.1	Recovery at Subscriber Request	34
	5.6.2	Involuntary Recovery at State Agency Request	34

	5.6	.3 I	Involuntary Recovery by Court Order	34
	<i>5.7</i>	CON	MPROMISE & DISASTER RECOVERY	34
	5.8	CA	& RA TERMINATION	35
6) .	TEC	CHNICAL SECURITY CONTROLS	36
	6.1	KEY	Y PAIR GENERATION & INSTALLATION	36
	6.2		VATE KEY PROTECTION & CRYPTOGRAPHIC MODULE	
			ERING CONTROLS	36
	6.2	.1 (Cryptographic Module Standards & Controls	36
	6.2		Private Key Multi-Person Control	
	6.2	.3 F	Private Key Escrow	36
	6.2	.4 F	Private Key Backup	37
	6.2	.5 F	Private Key Archival	37
	6.2		Private Key Transfer into or from a Cryptographic Module	
	6.2	.7 F	Private Key Storage on Cryptographic Module	37
	6.2	.8 1	Method of Activating Private Keys	37
	6.2	.9 N	Methods of Deactivating Private Keys	37
	6.2	.10 N	Method of Destroying Private Keys	37
	6.2	.11 (Cryptographic Module Rating	37
	6.3	OTH	HER ASPECTS OF KEY MANAGEMENT	37
	6.3	.1 F	Public Key Archival	37
	6.3		Certificate Operational Periods/Key Usage Periods	
	6.4		TIVATION DATA	
	6.5	CON	MPUTER SECURITY CONTROLS	37
	6.6	LIFE	E-CYCLE SECURITY CONTROLS	38
	6.6	1 9	System Development Controls	38
	6.6		Security Management Controls	
	6.6		Life Cycle Security Ratings	
	6.7		WORK SECURITY CONTROLS	
	6.8			38
			L U I MINI 117U	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

7.	CERTIFICATE, CARL/CRL, AND OCSP PROFILES FORMAT	39
8.	COMPLIANCE AUDIT AND OTHER ASSESSMENTS	40
8.1	FREQUENCY OF AUDIT OR ASSESSMENTS	40
8.2	IDENTITY & QUALIFICATIONS OF ASSESSOR	40
8.3	ASSESSOR'S RELATIONSHIP TO ASSESSED ENTITY	40
8.4	TOPICS COVERED BY ASSESSMENT	40
8.5	ACTIONS TAKEN AS A RESULT OF DEFICIENCY	40
8.6	COMMUNICATION OF RESULTS	40
9.	OTHER BUSINESS AND LEGAL MATTERS	41
9.1	FEES	41
9.1.	1 Certificate Issuance/Renewal Fees	41
9.1.		
9.1.		
9.1.		
9.1.	5 Refund Policy	41
9.2	FINANCIAL RESPONSIBILITY	41
9.2.	1 Insurance Coverage	41
9.2.	2 Other Assets	41
9.2.	3 Insurance/warranty Coverage for End-Entities	41
9.3	CONFIDENTIALITY OF BUSINESS INFORMATION	42
9.3.	1 Scope of Confidential Information	42
9.3.	2 Information not within the scope of Confidential Information	42
9.3.	3 Responsibility to Protect Confidential Information	42
9.4	PRIVACY OF PERSONAL INFORMATION	42
9.4.	1 Privacy Plan	42
9.4.	2 Information treated as Private	42
9.4.	3 Information not deemed Private	43
9.4.	4 Responsibility to Protect Private Information	43

9.	4.5	Notice and Consent to use Private Information	43
9.	4.6	Disclosure Pursuant to Judicial/Administrative Process	43
9.	4.7	Other Information Disclosure Circumstances	43
9.5	INT	TELLECTUAL PROPERTY RIGHTS	43
9.6	RE	PRESENTATIONS & WARRANTIES	43
9.	6.1	CA Representations and Warranties	43
9.	6.2	RA Representations and Warranties	43
9.	6.3	Subscriber Representations and Warranties	44
9.	6.4	Relying Parties Representations and Warranties	44
9.	6.5	Representations and Warranties of other Participants	44
9.7	DIS	SCLAIMERS OF WARRANTIES	45
9.8	LΙΛ	MITATIONS OF LIABILITY	45
9.	8.1	CA liability	45
9.	8.2	RA liability	45
9.9	INE	DEMNITIES	45
9.	9.1	Hold Harmless: Relying Parties	45
9.	9.2	Hold Harmless: Subscribers	45
9.1) TE	RM & TERMINATION	46
9.	10.1	Term	46
9.	10.2	Termination	46
9.	10.3	Effect of Termination and Survival	47
9.1	1 INL	DIVIDUAL NOTICES & COMMUNICATIONS WITH PARTICIPANTS	47
9.12	2 AN	IENDMENTS	47
9.	12.1	Procedure for Amendment	47
9.	12.2	Notification Mechanism and Period	47
		Circumstances under which OID must be changed	
		SPUTE RESOLUTION PROVISIONS	
9.1	4 GC	OVERNING LAW	48
9.1	5 CO	MPLIANCE WITH APPLICABLE LAW	48

9.16	6 MISCELLANEOUS PROVISIONS	48
9.	16.1 Entire agreement	48
9.	16.2 Assignment	48
9.	16.3 Severability	49
9.	16.4 Enforcement (Attorney Fees/Waiver of Rights)	49
9.	16.5 Force Majeure	49
9.17	7 OTHER PROVISIONS	49
10.	BIBLIOGRAPHY	50
11.	ACRONYMS AND ABBREVIATIONS	52
12.	GLOSSARY	55

1. INTRODUCTION

This introduction is intended to be a layman's description of the State of Illinois Public Key Infrastructure (PKI). This introduction is not intended to describe the policies and procedures that govern PKI. Policies and procedures are described throughout the rest of this document and those sections govern all PKI operations.

The State of Illinois has created a Public Key Infrastructure to facilitate development of electronic applications that could replace many of the paper processes currently employed by the State's agencies. This document and the associated Certification Practice Statement describe the policies and procedures that govern operation of the State of Illinois PKI. PKI provides tools that can identify users to an electronic application, that can help enforce or apply confidentiality and privacy requirements, and that provides electronic signatures that comply with the Federal E-Sign Act and the State of Illinois' Electronic Commerce Security Act (5 ILCS 175).

A Public Key Infrastructure includes many participating entities. The Certification Authority (CA) for the State of Illinois PKI is operated by the Department of Central Management Services. Policies and procedures for PKI are developed and approved by the Policy Authority (PA), which includes representatives from several State agencies. Subscribers are individuals who register and are issued digital certificates. A Relying Party is an entity that uses the digital certificates as part of an electronic process.

Public Key Infrastructure uses the technology of public key encryption to provide functionality to users and applications. Users (whether individuals, electronic applications, or devices) are registered and two encryption keys are created one held privately by the user and one made publicly available. The keys are mathematically related in that each operates as the inverse of the other, however the value of one key cannot be determined by analyzing the other. The public key is also contained in the digital certificate, which is issued to the user by CA. This digital certificate contains information which identifies the user to the Certificate Authority (CA) and links the user's keys to that identity. The State of Illinois PKI operates using a model commonly referred to as a "dual key pair" in which registered users are issued one digital certificate consisting of a corresponding public/private key pair for encryption and a second corresponding public/private key pair for signature purposes. Data that is encrypted using a given public key can only be decrypted using the corresponding private key. Likewise, a digital signature created using a given private key can only be verified by using the corresponding public key.

Digital certificates that are issued by Certificate Authorities (CA's) are identified according to how rigorously the user is authenticated during the registration process. This identification is called the assurance level and can be used to

determine whether a certificate can be relied on as part of a given process. High risk or highly sensitive transactions typically require a higher assurance level while a lower level of assurance may suffice for more mundane processes.

Subsequent sections of this document describe requirements, obligations, and procedures for each participant in PKI. More detailed and specific descriptions of the procedures are included in the associated Certification Practice Statement.

1.1 OVERVIEW

This Certification Practice Statement (CPS) describes the practices of the Certificate Authority (CA) operated by the State of Illinois Central Management Services ("State"). This CPS is applicable to all entities with relationships with the State CA, including end users, Registration Authorities (RAs) and Local Registration Authorities (LRAs). This CPS provides those entities with a clear statement of the practices and responsibilities of the State CA, as well as the responsibilities of each entity in dealing with the State CA.

Section 25-105 of the Illinois Electronic Commerce Security Act (5 ILCS 175/25-105 provides that the Illinois Department of Central Management Services (CMS) will have the exclusive authority to specify the policies and procedures for the issuance and use of digital signatures by State Agencies. The Certificate Policy (CP) and the Certification Practices Statement (CPS) are CMS's written description of the policies and procedures for the issuance and use of digital signatures. The Director of CMS has delegated responsibility for implementation and maintenance of the CP and the CPS to the State of Illinois Certificate Policy Authority (PA).

1.1.1 Certificate Policy (CP)

Each of the Certificate Policies supported by the State CA, and covered by this CPS, identifies the suitable applications for that Certificate Policy.

1.1.2 Relationship between the Illinois CP & the Illinois CPS

This CPS is called the State of Illinois Certificate Authority Certification Practices Statement for Digital Signatures and Encryption Applications. It is the supporting 'how to' document to the governing Illinois PKI certificate policy. This CPS is administered by the State PKI Operational Authority (OA) and is based on the policies agreed to by the State PKI Policy Authority (PA).

1.1.3 Relationship between the Illinois CP and Entity CP

The Illinois Policy Authority maps Entity CP(s) to one or more of the levels of assurance in the Illinois CP. The relationship between those CPs and the Illinois Root CA shall be asserted in CA certificates in the *policyMappings* extension.

1.1.4 Scope

This CPS is managed by the State of Illinois Operational Authority (OA) and adheres to the policies established by the State of Illinois Policy Authority (PA). Contact information for these authorities is provided in section 1.5.2 below.

This CPS is applicable to all Certificates issued by the State CA, including those issued under the 'Certificate Policy for Digital Signature and Encryption Applications' policy.

The practices described in the CPS apply to the issuance and use of Certificates and Certificate Revocation Lists (CRLs) for users within the State CA domain.

1.1.5 Interaction with PKIs External to the State of Illinois No Stipulation.

1.2 DOCUMENT NAME & IDENTIFICATION

This CPS is called the State of Illinois Certificate Authority Certification Practice Statement for Digital Signature and Encryption Applications.

This CPS is managed by the State of Illinois Operational Authority (OA) and adheres to the policies established by the State of Illinois Policy Authority (PA). Contact information for these authorities is provided in section 1.4 below.

1.3 PKI PARTICIPANTS

The sub-sections that follow describe in general terms, the functions of the major components of the PKI.

There is created by the CP and this CPS a State of Illinois Operational Authority (OA.) The Director of CMS will have supervisory responsibility for the OA. The OA will be responsible for interpretation of the certificate policies as stated by the PA, the creation and management of the CPS, and the correct operation of the State PKI, in accordance with the provisions of the CP and the CPS. The CMS Security Administrator will oversee the operations of the State PKI. The CMS PKI registration authority (RA) will manage the operations of the State PKI. CA functions described in the CP and the CPS will be performed by PKI Administrators. Registration Authority functions described in the CP and CPS may be delegated to Local Registration Authorities (LRAs.) Figure 1 illustrates the CMS organizational structure relating to the operation and management of the State CA.

1.3.1 Certification Authorities

The State operates a single CA, which issues user Certificates to State Employees and other entities which conduct business with the State.

The State CA is operated using Entrust release 7.0 software and the CA is represented in the architecture by Entrust/Security Manager™. The authorized State personnel access Entrust/Security Manager™ via the Entrust/SMA interface to initiate and perform CA functions.

1.3.1.1 Policy Authority ("PA")

The State of Illinois Policy Authority is responsible for the certificate policy that governs this CPS. This CPS is updated by the OA to align practices with new or revised policy requirements released by the PA. The OA will continue to operate from the latest approved CPS until the PA has approved and issued the updated CPS to the OA.

The PA will be comprised of representatives of participating units of Illinois State government. The Director of CMS will have the exclusive authority to appoint and remove members of the PA. Members of the PA (or their designees) will have the authority to implement, maintain, and modify the CP and the CPS, and will perform all other duties required of them by the terms of the CP and the CPS.

1.3.1.2 Operational Authority ("OA")

The following chart illustrates the relationships of CMS individuals to PKI roles.

State Individual	Entrust Role
PKI Manager/Certificate Authority Administrator/Program Manager, Central Management Services	Security Officer
Directory Administrator, Central Management Services	CMS Administrator
Firewall Administrator	Master User 1
SUN System Administrator	Master User 2
Primary UNIX System Administrator	Master User 3
PKI System Administrator Registration Authority	CMS Administrator

Agency Assigned Individual	LRA
State Employees and Business Partner Users	End user

Where necessary, this CPS distinguishes the different users and roles accessing Entrust/Security Manager™ for CA functions. Where this distinction is not required, the term CA is used to refer to the total CA entity, including the software and its operations.

1.3.1.3 Illinois Operational Authority Program Manager

The Program Manager is the individual within the Illinois PKI Operational Authority who has principal responsibility for overseeing the proper daily operation of the Illinois PKI in accordance with this CPS.

1.3.1.4 Entity Principal Certification Authority (CA)

This entity is responsible for the day to day operation of the Illinois PKI, and for ensuring its availability to its subscribers, customers, and relying parties. As such, this entity has high privileges that allow them to perform these functions.

1.3.1.5 Certificate Status Servers

No Stipulation.

1.3.2 Registration Authority (RA)

The Registration Authority has privileges that are a proper subset of the Security Officer privileges as outlined in section 5.2.1 of this CPS. The State RA makes use of authorized individuals to function as Local Registration Authorities to verify the identity and roles of End Entities throughout the various State agencies and business partners, in accordance with the State of Illinois Certificate Policy.

1.3.3 Subscribers

This CPS will be binding on each Subscriber that applies for and/or obtains Certificates, by virtue of the Subscriber Agreement, and governs each applicant's performance with respect to their application for, use of, and reliance on, Certificates issued by the CA. The Subscriber agreement may be viewed at http://www.illinois.gov/pki/pki_subscriber.cfm.

1.3.3.1 End Entities

End-Entities in this PKI may include State employees, individuals conducting electronic business with the State, hardware devices and/or specific applications.

1.3.4 Relying Parties

An entity that needs to rely on a certificate issued by the State of Illinois PKI, but chooses not to use the Illinois recommended products for certificate verification and validation, is defined by the State of Illinois as a relying party. These entities are in a position to rely on the certificates presented to them, and have agreed to be bound by the terms of the CP. The term "Relying Parties" is also used for entities that wish to use State of Illinois certificates, but do not wish to use any of the software available from the State PKI. In these instances, the entity is responsible for all certificate verification, including certificate revocation list checking, certificate validation date checking and any checks necessary to validate the trustworthiness of the end user certificate. These entities must sign a Relying Party agreement as provided by the State PKI.

By accepting a certificate issued pursuant to the provisions of this CP, a relying party agrees to be bound by the provisions of the CP. The following factors, among others are significant in evaluating the reasonableness of a recipient's reliance upon a certificate, and upon digital signatures verifiable with reference to the public key listed in the certificate:

- Facts which the relying party knows or of which the relying party has notice, including all facts listed in the certificate or incorporated in it by reference:
- The value or importance of the digitally signed message, if known;
- The course of dealing between the relying person and the subscriber, and the available indicia of reliability or unreliability apart from the digital signature;
- The usage of trade, particularly trade conducted by trustworthy systems or other computer based means.

1.3.5 Other Participants

No stipulation.

1.4 CERTIFICATE USAGE

1.4.1 Appropriate Certificate Uses

This CPS is applicable to all Certificates issued by the State CA, including those issued under the 'Certificate Policy for Digital Signature and Encryption Applications' policy. The practices described in the CPS apply to the issuance and use of Certificates and Certificate Revocation Lists (CRLs) for users within the State CA domain.

1.4.2 Prohibited Certificate Uses

Each of the Certificate Policies supported by the State CA, and covered by this CPS, identifies the suitable applications for that Certificate Policy. Any use of the State of Illinois certificate used in any illegal activities or illegal gains is prohibited

and if detected the certificate shall be revoked according to the procedures set forth in this CPS. State of Illinois certificates are to be used only for use of and/or interaction with Illinois Governmental entities, and not for private use.

1.4.3 Appropriate Certificate Usage per Assurance Level

The Illinois PKI allows the user entities to make the final determination as to the assurance level needed by their applications. Suggestions are provided in the CP in section 1.4.3.

1.5 POLICY ADMINISTRATION

The State of Illinois Policy Authority is responsible for the certificate policy that governs this CPS. This CPS is updated by the OA to align practices with new or revised policy requirements released by the PA. The OA will continue to operate from the latest approved CPS until the PA has approved and issued the updated CPS to the OA.

1.5.1 Organization administering the document

This CPS is administered by the State PKI Operational Authority (OA) and is based on the policies agreed to by the State PKI Policy Authority (PA).

1.5.2 Contact Person

1.5.3 Person Determining Certification Practices Statement Suitability for the Policy

This Certification Practice Statement is administered by the PA. The Operational Authority is responsible for operating the components of the Illinois PKI in compliance of this CPS as defined by the requirements stated in the Certificate Policy (CP). This will be done via a vote and approval process on all proposed changes.

The PA is responsible for approving and authorizes any CPS before the OA is bound by its guidance.

1.5.4 CPS Approval Procedures

In order to allow entities to modify their procedures as needed, all changes to this document will become effective 30 days after final publication on the State Repository (http://www.illinois.gov/pki). It will be the responsibility of each Subscriber or Relying Party to periodically check this Repository for notices associated with this document and Illinois PKI activities. The use of or reliance upon a certificate after the 30-day comment period, regardless of when the

certificate was issued, will be deemed acceptance of the modified terms and therefore binding arbitration has occurred by the parties.

The State PA approves this CPS. The State PA must approve any subsequent changes prior to promulgation or activities performed by the OA. The express waiver by the State or the Policy Authority of any provision, condition, or requirement of this CPS will not constitute a waiver of any future obligation to comply with such provision, condition, or requirement.

1.6 DEFINITIONS AND ACRONYMS

See Sections 11 and 12.

2. PUBLICATION AND REPOSITORY RESPONSIBILITIES

CMS will maintain a Certificate Repository containing information pertaining to State Certificates.

2.1 REPOSITORIES

The repository for the Illinois Root CA is provided by an X.500 directory system. The protocol used to access the Directory is the Lightweight Directory Access Protocol (LDAP) version 2 or higher.

The public LDAP repository will contain public keys and certificate revocation lists, as well as profiles (doubly encrypted) for roaming users.

A public website is also maintained which contains links, policies, etc vital to the PKI community. This website is located at www.illinois.gov/pki.

2.1.1 Repository Obligations

A public website is also maintained which contains links, policies, etc vital to the PKI community. This website is located at www.illinois.gov/pki.

2.2 PUBLICATION OF CERTIFICATION INFORMATION

2.2.1 Publication of Certificates and Certificate Status

This CPS is re-issued and published as necessary. Certificates are published in the Directory as they are issued. CRLs are published in the Directory as they are issued. The frequency of CRL is discussed in Section 4.4.9 of this CPS

2.2.2 Publication of CA Information

In order to allow entities to modify their procedures as needed, all changes to this document will become effective 30 days after final publication on the State Repository (http://www.illinois.gov/pki). It will be the responsibility of each Subscriber or Relying Party to periodically check this Repository for notices associated with this document and Illinois PKI activities. The use of or reliance upon a certificate after the 30-day comment period, regardless of when the certificate was issued, will be deemed acceptance of the modified terms and therefore binding arbitration has occurred by the parties.

The State PA approves this CPS. The State PA must approve any subsequent changes prior to promulgation or activities performed by the OA. The express waiver by the State or the Policy Authority of any provision, condition, or requirement of this CPS will not constitute a waiver of any future obligation to comply with such provision, condition, or requirement.

2.2.3 Interoperability

Any certificates, CRLs, or other public information stored in the directory will be stored using standards based schemas for objects and attributes.

2.3 FREQUENCY OF PUBLICATION

This CPS is re-issued and published as necessary. Certificates are published in the Directory as they are issued. CRLs are published in the Directory as they are issued. The frequency of CRL is discussed in Section 4.9.7 of this CPS.

2.4 ACCESS CONTROLS ON REPOSITORIES

The State of Illinois Operational Authority will protect any information not intended for public dissemination or modification. Public keys and certificate status information in the State of Illinois repository will be publicly available through the Internet. The use of certificates to access information in Agency repositories will be determined by the Agency pursuant to its authorizing and controlling statutes.

3. IDENTIFICATION AND AUTHENTICATION

Subject to the requirements noted below, applications for State Certificates may be communicated from the applicant to the State RA or a State LRA and authorizations to issue State Certificates may be communicated from an authorized State LRA to the State CA, (1) electronically, provided that all communication is secure, or (2) in person.

3.1 NAMING

Subject to the requirements noted below, applications for State Certificates may be communicated from the applicant to the State RA or a State LRA and authorizations to issue State Certificates may be communicated from an authorized State LRA to the State CA, (1) electronically, provided that all communication is secure, or (2) in person.

3.1.1 Types of Names

Names for Certificate issuers and Certificate subjects are of the X.500 Distinguished Name (DN) form.

3.1.2 Need for Names to Be Meaningful

The value of the commonName attribute used is the name by which the Certificate subject is officially known within the client organization.

3.1.3 Anonymity or Pseudonymity of Subscribers

The State of Illinois PKI does not allow Anonymity of subscribers. Certificate names of device certificates will be constructed so that the agency owning or responsible for the device is easily ascertained.

3.1.4 Rules for Interpreting Various Name Forms

In a Certificate, the issuer DN and subject DN fields contain the full X.500 Distinguished Name of the Certificate issuer or Certificate subject. If the subjectAltName extension is present in a Certificate, it contains the Certificate subject's rfc822Name (email address).

3.1.5 Uniqueness of Names

Names are unambiguously defined for each object in the naming hierarchy.

3.1.6 Recognition, Authentication, & Role of Trademarks

The Illinois PKI will not seek any evidence that a subject's name is a registered trademark.

3.2 INITIAL IDENTITY VALIDATION

The RA and appropriate LRAs will accept certificate applications from state employees or individuals who need to conduct electronic business with the State of Illinois through three primary registration means.

3.2.1 Method to Prove Possession of Private Key

Digital Certificates bind a public key to the identity of the individual to assure Relying Parties that encryption or signing performed by the private key was done by the individual whose public key appears on the Certificate. This requires that an individual safeguard their profile and Entrust password and that the CA require proof of possession of the private key before creating and signing a Certificate containing the associated public key.

3.2.2 Authentication of Organization Identity

The State of Illinois PKI does not issue certificate to organizations.

3.2.3 Authentication of Individual Identity

Removed

3.2.3.1 Authentication of Human Subscribers

Refer to section 3.2.3.

3.2.3.2 Authentication of Human Subscribers For Group Certificates

Illinois does not issue group certificates.

3.2.3.3 Authentication of Devices

Application for a device or an application to be an End-Entity must be made by an individual to whom the device or application's signature is attributable for the purposes of accountability and responsibility.

3.2.4 Non-verified Subscriber Information

Non-verifiable information will not be included in Illinois PKI certificates with the exception of the email address in subscriber certificates.

3.2.5 Validation of Authority

For cross-certification, the State of Illinois Policy Authority will validate the representative's authorization to act in the name of the organization. For device certificates, the Local Registration Authority will be validated before the certificate is issued by comparing the LRA signature to the list of valid LRA's maintained by the OA.

3.2.6 Criteria for Interoperation

The State of Illinois Operational Authority will determine the operational criteria required for cross-certification, keeping in mind the best interests of the State of Illinois.

3.3 IDENTIFICATION AND AUTHENTICATION FOR RE-KEY REQUESTS

Removed.

3.3.1 Identification and Authentication for Routine Re-key

Removed

3.3.1.1 Routine Re-key – Device or Application

Removed

3.3.2 Identification and Authentication for Re-key after Revocation

For users whose Certificates have been revoked, recovery after revocation will generally not be permitted until the identification and authentication requirements for initial registration described in section 3.2.3 of this CPS are repeated.

3.4 IDENTIFICATION AND AUTHENTICATION FOR REVOCATION REQUEST

Removed

3.4.1.1 Involuntary recovery by court order

• The PA and OA will comply with all official, authorized, and verified court orders to recover a Subscriber's keys.

4. CERTIFICATE LIFE-CYCLE

4.1 APPLICATION

Removed

4.2 CERTIFICATE APPLICATION PROCESSING

Refer to section 3.2.3.

4.2.1 Performing Identification and Authentication Functions

Removed

4.2.2 Approval or Rejection of Certificate Applications

The Illinois OA may approve or reject certificate applications. Applications may be rejected if they are incomplete, illegible, or give the OA reason to believe that the application is invalid or fraudulent.

4.2.3 Time to Process Certificate Applications

Removed

4.3 ISSUANCE

Removed

4.3.1 CA Actions during Certificate Issuance

Removed.

4.3.2 Notification to Subscriber of Certificate Issuance

Once a certificate is issued to an individual, a "congratulations" message is displayed, indicating that the certificate has been created.

4.4 CERTIFICATE ACCEPTANCE

Subscribers are bound by the subscriber agreement found at http://www.illinois.gov/pki/pki_subscriber.cfm. Continued use of or reliance on a certificate after the 30 day waiting period as described in the State of Illinois Certificate Policy section 8.1.2 will be deemed acceptance of the modified terms.

4.4.1 Conduct constituting certificate acceptance

For the Illinois PKI, failure to object to the certificate or its contents constitutes acceptance of the certificate.

4.4.2 Publication of the Certificate by the CA

Once created, the public portions of the certificate are posted in the repository.

4.4.3 Notification of Certificate Issuance by the CA to other entities

For end-entity certificates, no stipulation.

4.5 KEY PAIR AND CERTIFICATE USAGE

4.5.1 Subscriber Private Key and Certificate Usage

Certificates issued by the Illinois PKI can only be used for State/Governmental business. Private use of the certificate and associated software is prohibited.

4.5.2 Relying Party Public key and Certificate Usage

Relying parties will rely on a valid Certificate for purposes of verifying the digital signature only if prior to reliance, the Relying Party shall:

- (1) Agreed to be bound by the terms of this CP;
- (2) Verified the digital signature by reference to the public key in the Certificate; and
- (3) Referred to the most recent CRL.

Relying party understands that certificates are subject to revocation and such action shall not be reflected in the Certificate itself, but must be verified by consulting the most recent certificate revocation list.

Certificates issued by the Illinois PKI can only be used for State/Governmental business. Private use of the certificate and associated software is prohibited.

4.6 CERTIFICATE RENEWAL

Removed

4.6.1 Circumstance for Certificate Renewal

4.6.2 Who may request Renewal

Not applicable.

4.6.3 Processing Certificate Renewal Requests

Not applicable.

4.6.4 Notification of new certificate issuance to Subscriber

Not applicable.

4.6.5 Conduct constituting acceptance of a Renewal certificate

Not applicable.

4.6.6 Publication of the Renewal certificate by the CA

Not applicable.

4.6.7 Notification of Certificate Issuance by the CA to other entities

Not applicable.

4.7 CERTIFICATE RE-KEY

Removed

4.7.1 Circumstance for Certificate Re-key

Removed

4.7.2 Who may request certification of a new public key

Removed

4.7.3 Processing certificate Re-keying requests

For both CAs and end-entities, the Illinois PKI Operational Authority shall identify and authenticate Principal CAs by either manual or automated means.

4.7.4 Notification of new certificate issuance to Subscriber

For CA certificates, the requesting CA shall be notified of the re-keying of a new certificate. For end-entities, no stipulation.

4.7.5 Conduct constituting acceptance of a Re-keyed certificate

For the Illinois PKI, failure to object to the certificate or its contents constitutes acceptance of the certificate.

4.7.6 Publication of the Re-keyed certificate by the CA

All CA and end-entity certificates will be published in the Illinois PKI repository.

4.7.7 Notification of certificate issuance by the CA to other Entities

The Illinois PKI Operational Authority shall inform any cross-certified entity of any new cross-certificate issuance or rekey.

For Entity CAs, no stipulation.

4.8 MODIFICATION

Removed.

4.8.1 Circumstance for Certificate Modification

Removed

4.8.2 Who may request Certificate Modification

Either CAs or end-entities may request certificate modification.

4.8.3 Processing Certificate Modification Requests

Removed

4.8.4 Notification of new certificate issuance to Subscriber

No stipulation.

4.8.5 Conduct constituting acceptance of modified certificate

For the Illinois PKI, failure to object to the certificate or its contents constitutes acceptance of the certificate.

4.8.6 Publication of the modified certificate by the CA

All updated certificates are published in the Illinois PKI repository.

4.8.7 Notification of certificate issuance by the CA to other Entities

Notification will be given to any cross-certified entity if another cross-certificate is modified. For end-entities, no stipulation..

4.9 CERTIFICATE REVOCATION & SUSPENSION

4.9.1 Circumstance for Revocation

Removed

4.9.2 Who can request Revocation

Removed

4.9.3 Procedure for Revocation Request

Removed

4.9.4 Revocation Request Grace Period

Removed

4.9.5 Time within which CA must Process the Revocation Request

Removed

4.9.6 Revocation Checking Requirements for Relying Parties

CRL checking is done automatically by the CA software.

4.9.7 CRL Issuance Frequency

Removed

4.9.8 Maximum Latency of CRLs

Removed

4.9.9 On-line Revocation/Status Checking Availability

Not supported.

4.9.10 On-line Revocation Checking Requirements

Not supported.

4.9.11 Other Forms of Revocation Advertisements Available

No stipulation.

4.9.11.1 Checking requirements for other forms of revocation advertisements

No stipulation.

4.9.12 Special Requirements Related To Key Compromise

Removed.

4.9.13 Circumstances for Suspension

The Illinois PKI does not support the suspension of certificates.

4.9.14 Who can Request Suspension

No stipulation

4.9.15 Procedure for Suspension Request

No stipulation

4.9.16 Limits on Suspension Period

No stipulation

4.10 CERTIFICATE STATUS SERVICES

The Illinois PKI does not support Certificate Status Services.

4.10.1 Operational Characteristics

No stipulation.

4.10.2 Service Availability

No stipulation.

4.10.3 Optional Features

No stipulation.

4.11 END OF SUBSCRIPTION

No stipulation.

4.12 KEY ESCROW & RECOVERY

The Illinois PKI does not utilize key escrow.

- **4.12.1 Key Escrow and Recovery Policy and Practices** Not applicable.
- **4.12.2 Session Key Encapsulation and Recovery Policy and Practices** Not applicable.

5. FACILITY MANAGEMENT & OPERATIONS CONTROLS

The focus of physical security controls is to minimize exposure from environmental hazards and malicious actions that could harm data or information, severely delay the timeliness of processing, or threaten the safety of personnel.

5.1 PHYSICAL CONTROLS

Subscribers and Relying Parties will be made aware of any security practices they need to follow in the protection of their computers and cryptographic devices. The LRA is responsible for communicating these practices to all Subscribers and Relying Parties within its domain.

5.2 PROCEDURAL CONTROLS

5.2.1 Trusted Roles

Removed

5.2.2 Number of Persons Required per Task

Removed

5.2.3 Identification and Authentication for Each Role

Refer to section 3.2.3 of this CPS for identification and authentication procedures for individuals filling the Trusted Roles in the State PKI.

5.2.4 Separation of Roles

Removed

5.3 PERSONNEL CONTROLS

5.3.1 Background, Qualifications, Experience, & Security Clearance Requirements

Removed

5.3.2 Background Check Procedures

5.3.3 Training Requirements

CA and RA personnel will receive proper (informal, formal, or on-the-job training) and continuous training in relation to their assigned duties. Documentation will be maintained identifying all personnel receiving training and the level of training completed.

5.3.4 Retraining Frequency & Requirements

All Operational Authority members will receive proper and continuous training in relation to their assigned duties throughout the calendar year. Documentation will be maintained identifying all personnel receiving training and the level of training completed.

5.3.5 Job Rotation Frequency & Sequence

No stipulation.

5.3.6 Sanctions for Unauthorized Actions

Any member of the Operational Authority performing unauthorized functions will have their role changed so that rights to administrative functions are removed. Additionally, disciplinary action may be pursued depending on the severity of the action.

5.3.7 Independent Contractor Requirements

Removed

5.3.8 Documentation Supplied To Personnel

Removed

5.4 AUDIT LOGGING PROCEDURES

5.4.1 Types of Events Recorded

Removed

5.4.2 Frequency of Processing Log

Removed

5.4.3 Retention Period for Audit Logs

Removed

5.4.4 Protection of Audit Logs

5.4.5 Audit Log Backup Procedures

Removed

5.4.6 Audit Collection System (internal vs. external)

Removed

5.4.7 Notification to Event-Causing Subject

Removed

5.4.8 Vulnerability Assessments

The State of Illinois Operational Authority will review system and application logs in accordance with section 5.4.2. This assessment activity is the internal audit activity related to the Illinois PKI. This activity in conjunction with the external compliance audit satisfies the auditing requirements for a Medium assurance CA.

5.5 RECORDS ARCHIVE

Removed

5.6 KEY CHANGEOVER

5.6.1 Recovery at Subscriber Request

When a subscriber requests that their own profile be recovered due to the subscriber no longer being able to access his/her private keys due to the password being lost or the electronic file being corrupted, the subscriber must provide proof of identity through secured shared secrets or other authentication prior to recovery of the Subscriber's profile.

5.6.2 Involuntary Recovery at State Agency Request

Removed

5.6.3 Involuntary Recovery by Court Order

The PA and OA will comply with all official, authorized, and verified court orders to recover a Subscriber's keys.

5.7 COMPROMISE & DISASTER RECOVERY

5.8 CA & RA TERMINATION

Notification methods could include but are not be limited to web site notification, mass email, media advertisements, etc.

6. TECHNICAL SECURITY CONTROLS

The State will implement comprehensive technical controls for the State PKI, will ensure that the system is continuously operated within the approved security parameters and that all required technical controls remain in place and properly configured.

6.1 KEY PAIR GENERATION & INSTALLATION

Removed

6.2 PRIVATE KEY PROTECTION & CRYPTOGRAPHIC MODULE ENGINEERING CONTROLS

6.2.1 Cryptographic Module Standards & Controls

Removed

6.2.2 Private Key Multi-Person Control

Removed

6.2.3 Private Key Escrow

Escrow of private keys by an external third party is not performed.

6.2.3.1 Escrow of Illinois CA private signature key

The Illinois PKI does not utilize key escrow.

6.2.3.2 Escrow of Illinois CA encryption keys

The Illinois PKI does not utilize key escrow.

6.2.3.3 Escrow of Subscriber private signature keys

The Illinois PKI does not utilize key escrow.

6.2.3.4 Escrow of Subscriber private encryption and dual use keys

The Illinois PKI does not utilize key escrow.

6.2.4 Private Key Backup

Removed

6.2.5 Private Key Archival

Removed

6.2.6 Private Key Transfer into or from a Cryptographic Module

Removed

6.2.7 Private Key Storage on Cryptographic Module

Removed

6.2.8 Method of Activating Private Keys

Removed

6.2.9 Methods of Deactivating Private Keys

Removed

6.2.10 Method of Destroying Private Keys

Removed

6.2.11 Cryptographic Module Rating

Removed

6.3 OTHER ASPECTS OF KEY MANAGEMENT

6.3.1 Public Key Archival

All public keys will be archived in accordance with the records archival practices described in section 5.5 (and its sub-sections) of this CPS.

6.3.2 Certificate Operational Periods/Key Usage Periods

Removed

6.4 ACTIVATION DATA

Removed

6.5 COMPUTER SECURITY CONTROLS

Removed

6.6 LIFE-CYCLE SECURITY CONTROLS

The effectiveness and appropriateness of the security settings described in this CPS are reviewed as part of the audit procedures specified in the CP.

6.6.1 System Development Controls

Removed

6.6.2 Security Management Controls

Removed

6.6.3 Life Cycle Security Ratings

Not applicable: Dependent on vendor standards.

6.7 NETWORK SECURITY CONTROLS

Removed

6.8 TIME STAMPING

Removed

7. CERTIFICATE, CARL/CRL, AND OCSP PROFILES FORMAT

Removed.

8. COMPLIANCE AUDIT AND OTHER ASSESSMENTS

In order to ensure compliance with policies and practices, an annual compliance audit will be conducted of the State of Illinois PKI in accordance with Certificate Policy section 8.

8.1 FREQUENCY OF AUDIT OR ASSESSMENTS

Removed

8.2 IDENTITY & QUALIFICATIONS OF ASSESSOR

Removed

8.3 ASSESSOR'S RELATIONSHIP TO ASSESSED ENTITY

Removed

8.4 TOPICS COVERED BY ASSESSMENT

The annual audit will investigate the operations of the CA and RA functions of the State PKI to ensure their compliance with the CP and the CPS.

8.5 ACTIONS TAKEN AS A RESULT OF DEFICIENCY

Removed

8.6 COMMUNICATION OF RESULTS

Results of the annual audit will be provided to the State PA.

9. OTHER BUSINESS AND LEGAL MATTERS

9.1 **FEES**

No direct fees will be assessed by the CA or OA.

9.1.1 Certificate Issuance/Renewal Fees

The Illinois PKI will issue, renew, and revoke Subscribers certificates at no cost.

9.1.2 Certificate Access Fees

The Illinois PKI will not impose any certificate access fees on Subscribers with respect to its own Certificate(s) or the status of such Certificate(s).

9.1.3 Revocation or Status Information Access Fee

The State will not impose fees for certificate revocation or status services.

9.1.4 Fees for other Services

The Illinois PKI will not impose fees for access to policy information.

9.1.5 Refund Policy

Because no fees will be charged for certificate services, as specified in this CPS or by the Illinois PKI, there is no need to provide procedures for refunds.

9.2 FINANCIAL RESPONSIBILITY

No stipulation.

Interested parties will refer to section 9.2 of the Certificate Policy. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.2.1 Insurance Coverage

No stipulation.

9.2.2 Other Assets

No stipulation.

9.2.3 Insurance/warranty Coverage for End-Entities

No stipulation.

9.3 CONFIDENTIALITY OF BUSINESS INFORMATION

The State of Illinois PKI will maintain the confidentiality of certain information in accordance with Certificate Policy section 9.3 and its sub-sections. In accordance with Certificate Policy section 9.3, the CA, RA, or any LRA will not disclose certificate or certificate-related information to any third party except when:

- authorized to do so by the CP,
- required to be disclosed by law or court order, or
- authorized to do so by the certificate holder

Any requests for disclosure of information must be signed and submitted to the CA. The CA will communicate all such requests to the PA.

9.3.1 Scope of Confidential Information

In accordance with Certificate Policy section 9.3, the following provisions will apply:

The Subscriber's private signing key must be kept confidential by the Subscriber.

9.3.2 Information not within the scope of Confidential Information

Information included in public certificates and CRLs issued by the CA are not considered confidential.

9.3.3 Responsibility to Protect Confidential Information

When a certificate is revoked by the CA, a revocation reason code will be included in the CRL entry for the revoked certificate. This revocation reason code is not considered confidential and can be shared with all users and Relying Parties. No other details concerning the revocation of a certificate will be disclosed by the Illinois PKI.

9.4 PRIVACY OF PERSONAL INFORMATION

9.4.1 Privacy Plan

No stipulation.

9.4.2 Information treated as Private

All subscriber information should be treated as private information.

9.4.3 Information not deemed Private

No stipulation.

9.4.4 Responsibility to Protect Private Information

Removed

9.4.5 Notice and Consent to use Private Information

For information related to this topic, the enquiring party should refer to the Illinois certificate policy. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.4.6 Disclosure Pursuant to Judicial/Administrative Process

 The PA and OA will comply with all official, authorized, and verifiable court orders to recover a Subscriber's keys.

9.4.7 Other Information Disclosure Circumstances

If a subpoena seeking information that is considered confidential under the Certificate Policy is provided to the Operational Authority, the Operational Authority shall consult with legal counsel and will follow whatever directives are given by said counsel.

9.5 INTELLECTUAL PROPERTY RIGHTS

No stipulation.

9.6 REPRESENTATIONS & WARRANTIES

9.6.1 CA Representations and Warranties

The OA's responsibility is to "Provide CA services with a maximum available application target of 100% and allowing for normal maintenance" (CP section 9.6.1).

9.6.2 RA Representations and Warranties

Removed

9.6.2.1 Disclaimers

No stipulation.

9.6.2.2 Loss Limitations

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.8 for more details and action sanctioned by the State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP

9.6.2.3 Other Exclusions

No stipulation.

9.6.2.4 Hazardous Activities

No stipulation.

9.6.3 Subscriber Representations and Warranties

Subscribers are required to:

- Make true representation at all times to the CA, the RA and the appropriate LRAs regarding information in their certificates; and other identification and authentication information;
- Use certificates in a manner consistent with this Certificate Policy;
- Take reasonable precautions to prevent any compromise, modification, loss, disclosure, or unauthorized use of their private keys;
- Protect their Certificate user password;
- Upon issuance of a Certificate naming the applicant as the Subscriber, review the Certificate to ensure that all Subscriber information included in it is accurate, and to expressly indicate acceptance or rejection of the Certificate;
- Rightfully hold private keys corresponding to the public keys listed in their certificate.

9.6.4 Relying Parties Representations and Warranties

Relying parties will rely on a valid Certificate for purposes of verifying the digital signature only if prior to reliance, the Relying Party will:

- (1) Agree to be bound by the terms of this CP;
- (2) Verify the digital signature by reference to the public key in the Certificate; and
- (3) Refer to the most recent CRL.

Relying party understands that certificates are subject to revocation and such action shall not be reflected in the Certificate itself, but must be verified by consulting the most recent certificate revocation list.

9.6.5 Representations and Warranties of other Participants

None.

9.7 DISCLAIMERS OF WARRANTIES

No stipulation.

9.8 LIMITATIONS OF LIABILITY

9.8.1 CA liability

Interested parties will refer to section 9.6.1 of the Certificate Policy. Questions should be directed to the Point of contact listed in section 1.4.2 of the CP.

9.8.2 RA liability

Interested parties will refer to section 9.6.1 of the Certificate Policy. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.9 INDEMNITIES

Interested parties will refer to section 9.9 of the Certificate Policy. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.9.1 Hold Harmless: Relying Parties

Relying parties shall hold the State harmless from and against any and all liabilities, losses, costs, expenses, damages, claims, and settlement amounts (including reasonable attorney's fees, court costs and experts fees) arising out of or relating to (i) any use or reliance by a relying party on the Certificate or any service or transaction provided by the State or performed by a relying party in connection with the Certificates, (ii) lack of proper validation of a Certificate Authority (CA) certificate by a relying party, (iii) reliance by the relying party on an expired or revoked the Certificate, (iv) use of a Certificate other than as permitted by the State Certificate Policy, Certification Practice Statement, the subscriber agreement, any relying party agreement, and applicable law, (v) failure by a relying party to exercise reasonable judgment in the circumstances in relying on a Certificate, or (vi) any claim or allegation that the reliance by a relying party on a Certificate or the contents of a Certificate infringes, misappropriates, dilutes, unfairly competes with, or otherwise violates the rights (including intellectual property rights) of any third party in any jurisdiction. Notwithstanding the foregoing, Relying Parties shall not be obligated to hold the State harmless in respect to any liabilities, losses, costs, expenses, damages, claims, and settlement amounts (including reasonable attorney's fees, court costs and experts fees) arising out of or relating to any willful misconduct by the State.

9.9.2 Hold Harmless: Subscribers

Subscriber will hold the State harmless from and against any and all liabilities, losses, costs, expenses, damages, claims, and settlement amounts (including reasonable attorney's fees, court costs and experts fees) arising out of or relating

to (i) any use or reliance by the subscriber on any Certificate or any service or transaction provided by the State or performed by the subscriber in connection with the Certificates, (ii) any misrepresentation made by subscriber in using or applying for a Certificate, (iii) modification made by subscriber to the contents of a Certificate, (iv) use of a Certificate other than as permitted by the State Certificate Policy, Certification Practice Statement, the subscriber agreement, any relying party agreement, and applicable law, (v) loss, disclosure, compromise or unauthorized use of the private key corresponding to the public key in subscriber's the Certificate, or (vi) any allegation that the use of a subscriber's the Certificate or the contents of a subscriber's the Certificate infringes, misappropriates, dilutes, unfairly competes with, or otherwise violates the rights (including intellectual property rights) of any third party in any jurisdiction. Notwithstanding the foregoing, a subscriber will not be obligated to hold the State harmless in respect to any liabilities, losses, costs, expenses, damages, claims, and settlement amounts (including reasonable attorney's fees, court costs and experts fees) arising out of or relating to any willful misconduct by the State.

9.10 TERM & TERMINATION

9.10.1 Term

In the event of a conflict between the provisions of the CP and this CPS and a cross-certification agreement executed between the PA and the entity responsible for another CA, the terms of the cross-certification agreement will take precedence.

9.10.2 Termination

In the event that the State CA ceases operation or is otherwise terminated:

- All Subscribers, sponsoring organizations, and Relying Parties must be promptly notified of the cessation;
- All CAs with which cross-certification agreements are current at the time of cessation will be informed so that cross-Certificates to the State CA may be revoked:
- All State Certificates issued by the State CA will be revoked no later than the time of cessation; and
- All current and archived State identity proofing, Certificate, validation, revocation/suspension, renewal, policy and practices, billing, and audit data will be archived according to the State data archive policy.

Notification methods could include but are not be limited to web site notification, mass email, media advertisements, etc.

9.10.3 Effect of Termination and Survival

No stipulation.

9.11 INDIVIDUAL NOTICES & COMMUNICATIONS WITH PARTICIPANTS

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.4.5 for more details and action sanctioned by the State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP

9.12 AMENDMENTS

9.12.1 Procedure for Amendment

Changes to items within this CPS which, in the judgment of the OA and PA, will have no/minimal impact on the users managed by this CA, may be made with no change to the CPS version number and no notification to the users.

Changes to the Certificate Policies supported by this CPS as well as changes to items within this CPS which, in the judgment the OA and PA may have significant impact on the users managed by this CA, may be made with 60 days notice to the user community and the version number of this CPS must be increased accordingly.

9.12.2 Notification Mechanism and Period

The State CA will make available copies of the CP both online and in hard copy form. The dissemination of the complete and sensitive version of this CPS to requesting parties will be made at the sole discretion of the Policy Authority. A "sanitized" or truncated version of this CPS will be available for viewing at http://www.illinois.gov/pki/cps.cfm.

9.12.3 Circumstances under which OID must be changed

No stipulation.

9.13 DISPUTE RESOLUTION PROVISIONS

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.13 for more details and action sanctioned by the

State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

By incorporating Subject names into State Certificates, the State does not determine whether the use of the Subject name infringes upon, misappropriates, dilutes, unfairly competes with, or otherwise violates any intellectual property or other rights of any person, entity or organization. the State neither acts as an arbitrator nor provides dispute resolution between Subscribers and third party complainants in respect to disputes in relation to the registration or use of a Subject name in a State Certificate. This CPS does not bestow any procedural or substantive rights on any third party complainant in respect to the Subject name in a Certificate. The State will in no way be precluded from seeking legal or equitable relief (including injunctive relief) in respect to any dispute between a Subscriber and third party complainant or in respect to any dispute between a Subscriber and the State arising out of the Subject name in a State Certificate. The State will have the right to revoke a State Certificate upon receipt of a properly authenticated order from an arbitrator or court of competent jurisdiction requiring the revocation of the State Certificate or State Certificates containing a Subject name in dispute. Since both the commonName and serialNumber attributes are used to create the RDNs for Certificate subjects, such disputes are expected to be rare.

9.14 GOVERNING LAW

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.14 for more details and action sanctioned by the State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.15 COMPLIANCE WITH APPLICABLE LAW

The Illinois OA will comply with applicable law.

9.16 MISCELLANEOUS PROVISIONS

9.16.1 Entire agreement

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.16 for more details and action sanctioned by the State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP

9.16.2 Assignment

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.16.2 for more details and action sanctioned by the

State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.16.3 Severability

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.16.3 for more details and action sanctioned by the State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.16.4 Enforcement (Attorney Fees/Waiver of Rights)

Affected parties will refer to section 9.16.4 of the Certificate Policy. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.16.5 Force Majeure

For information related to this topic, the enquiring party should refer to the Illinois certificate policy, Section 9.16.5 for more details and action sanctioned by the State of Illinois. Questions should be directed to the Point of contact listed in section 1.5.2 of the CP.

9.17 OTHER PROVISIONS

The express waiver by the State or the Policy Authority of any provision, condition, or requirement of this CPS will not constitute a waiver of any future obligation to comply with such provision, condition, or requirement.

10. BIBLIOGRAPHY

Many of the following documents were used in part to develop this CPS:

ABADSG	Digital http://www.abanet.	Signature org/scitech/ec/isc/dsg	Guidelines, gfree.html	1996-08-01.
CIMC	Certificate Issuing and Management Components Family of Protection Profiles, version 1.0, October 31, 2001.			
FIPS 140-2	Security Requirements for Cryptographic Modules May 25, 2001. http://csrc.nist.gov/publications/fips/fips140-2/fips1402.pdf			
FIPS 186-2	Digital Signature Standard, January 27, 2000. http://csrc.nist.gov/publications/fips/fips186-2/fips186-2-change1.pdf			
FOIACT	5 U.S.C. Http://www4.law.c	552, Freedom		ation Act.
FPKI-Prof	Federal PKI X.509 Certificate and CRL Extensions Profile			
ISO9594-8	Information Technology-Open Systems Interconnection-The Directory: Authentication Framework, 1997.			
ITMRA	40 U.S.C. 1452, Information Technology Management Reform Act of 1996. <u>Http://www4.law.cornell.edu/uscode/40/1452.html</u>			
NAG69C	Information System Security Policy and Certification Practice Statement for Certification Authorities, rev C, November 1999.			
NSD42	National Policy for the Security of National Security Telecom and Information Systems, 5 Jul 1990. Http://snyside.sunnyside.com/cpsr/privacy/computer_security/nsd_42.txt (redacted version)			
NS4005	NSTISSI 4005, Safeguarding COMSEC Facilities and Material, August 1997.			
NS4009	NSTISSI 4009, National Information Systems Security Glossary, January 1999.			
PKCS#12	Personal Inform ftp://ftp.rsasecurity	ation Exchange com/pub/pkcs/pkcs-	Syntax Standard, 12/pkcs-12v1.pdf	April 1997.
RFC 2510	Certificate Management Protocol, Adams and Farrell, March 1999.			
RFC 3647	Certificate Policy	and Certification P	ractices Framework,	Chokhani and

Ford, Sabett, Merrill, and Wu, November 2003.

11. ACRONYMS AND ABBREVIATIONS

AICPA American Institute of Certified Public Accounts

AIX Advanced Interactive Executive

ANSI American National Standards Institute

CARL Certificate Authority Revocation List

CBC Cipher Block Chaining

CIMC Certificate Issuing and Management Components

CMM Capability Maturity Model

CMS Central Management Services

COMSEC Communications Security
COTS Commercial off the Shelf

CPS Certification Practice Statement

CRL Certificate Revocation Lists

CSS Certificate Status Server

DB2 Database 2

DES Data Encryption Standard

DN Distinguished Name

DSA Digital Signature Algorithm
DSS Digital Signature Standard

FAR Federal Acquisition Regulations

FBCA Federal Bridge Certification Authority

FIPS Federal Information Processing Standards

FPKI Federal Public Key Infrastructure

FPKI-Prof Federal PKI Profice

FPKIPA Federal PKI Policy Authority

FPKISC Federal PKI Steering Committee

FTP File Transfer Protocol

GPEA Government Paperwork Elimination Act
HACMP High Availability Cluster Multi Processing

IBM International Business Machines

IETF Internet Engineering Task Force

IL Illinois

ISO International Organization for Standardization

ISSO Information Systems Security Officer

IT Information Technology

ITU International Telecommunications Union
ITU-T International Telecommunications Union

Telecommunications

ITU-TSS International Telecommunications Union

Telecommunications Sector

LDAP Lightweight Directory Access Protocol

LRA Local Registration Authorities
MAC Message Authentication Code

MD5 Message Digest 5

MOA Memorandum of Agreement

N/A Not Applicable

NIAP National Information Assurance Partnership

NIST National Institute of Standards and Technology

NSA National Security Agency

NSTISSI National Security Telecommunications and Information

Systems Security Instruction

OA Operational Authority

OCSP Online Certificate Status Protocol

OID Object Identifier
PA Policy Authority

PIN Personal Identification Number
PKCS Public Key Certificate Standard

PKI Public Key Infrastructure

PKIX Public Key Infrastructure X.509
PMA Policy Management Authority

RA Registration Authority

RDN Relational Distinguished Name

RFC Request for Comments
RSA Rivest Shimar Adleman

S/MIME Secure Multipurpose Internet Mail Extension

SHA Secure Hashing Algorithm

SSL Secure Sockets Layer

TSDM Trusted Software Development Methodology

U.S United States

U.S.C United States Code

UPS Uninterrupted Power Supply

URL Used by Relying

USB Universal Serial Bus

VM Virtual Machine

VPN Virtual Private Network

WWW World Wide Web

12. GLOSSARY

Access Ability to make use of any information system (IS) resource.

[NS4009]

Access Control Process of granting access to information system resources

only to authorized users, programs, processes, or other

systems. [NS4009]

Accreditation Defined in ISO-IEC Guide 2 as a: "procedure by which an

authoritative body gives formal recognition that a body or person is competent to carry out specific tasks." The

accrediting body is a recognized entity which accredits the auditor as qualified to perform its evaluation of CAs or other PKI components, applying standards derived from the Certificate Policies adopted by the Policy-adopting body.

Examples of bodies who have or might perform such a role include NIST's National Voluntary Laboratory Accreditation Program (NVLAP), or the American Institute of Certified Public Accounts (AICPA) which accredits Third Party Auditing Firms

to audit various entities.

Activation Data Private data, other than keys, that are required to access

cryptographic modules.

Applicant The subscriber is sometimes also called an "applicant" after

applying to a certification authority for a certificate, but before the certificate issuance procedure is completed. [ABADSG

footnote 32]

Assurance Level A representation of how rigorously the Registration Authority

authenticates the identity claimed by an Applicant prior to

issuing a Certificate.

Archive Long-term, physically separate storage.

Authority Revocation List

(ARL)

A list of revoked Certificate Authority Certificates. An ARL is a Certificate Revocation List for Certificate Authority certificates.

Authentication The process whereby one party has presented an identity and

claims to be that identity and the second party confirms that

this assertion of identity is true.

Audit An Independent review and examination of documentation,

records and activities to access the adequacy of system

controls, to ensure compliance with established policies and operational procedures, and to recommend necessary

changes in controls, policies or procedures.

Audit Data Chronological record of system activities to enable the

reconstruction and examination of the sequence of events and

changes in an event. [NS4009, "audit trail"]

Authenticate To confirm the identity of an entity when that identity is

presented.

Authentication Security measure designed to establish the validity of a

transmission, message, or originator, or a means of verifying an individual's authorization to receive specific categories of

information. [NS4009]

Backup Copy of files and programs made to facilitate recovery if

necessary. [NS4009]

Binding Process of associating two related elements of information.

[NS4009]

Biometric A physical or behavioral characteristic of a human being.

CA Facility The collection of equipment, personnel, procedures and

structures that are used by a Certification Authority to perform

certificate issuance and revocation.

Certificate A Certificate issued under this Policy by a Certificate Authority

and identified as such by the inclusion of the registered object identifier for this Certificate Policy in the Certificate Policies

field, and at a minimum:

Identifies the Certificate Authority issuing it.

Names or otherwise identifies its Subscriber.

 Contains a public key that corresponds to a private key under the control of the Authorized Subscriber.

Identifies its operational period.

 Contains a Certificate serial number and is digitally signed by the Certificate Authority issuing it.

The Certificate format is in accordance with ITU-T

Recommendation X.509 version 3.

Certificate Authority (CA)

A Certificate Authority is an entity that is responsible for authorizing and causing the issuance of a Certificate. A

Certificate Authority can perform the functions of a

Registration Authority (RA) and can delegate or outsource this

function to separate entities.

A Certificate Authority performs two essential functions. First, it is responsible for identifying and authenticating the intended Authorized Subscriber to be named in a Certificate, and verifying that such Authorized Subscriber possesses the private key that corresponds to the public key that shall be listed in the Certificate. Second, the Certificate Authority actually creates and digitally signs the Authorized Subscriber's Certificate. The Certificate issued by the Certificate Authority then represents that CA's statement as to the identity of the person named in the Certificate and the binding of that person to a particular public-private key pair.

Certificate Extension

A Certificate may include extension fields to convey additional information about the associated Public Key, the Subscriber, the Certificate Issuer, or elements of the certification process.

Certificate Management Authority (CMA) A Certification Authority or a Registration Authority.

Certificate Manufacturing

The process of accepting a public key and identifying information from an authorized Subscriber, producing a digital certificate containing that and other pertinent information, and digitally signing the Certificate.

Certification Authority Software

Key Management and cryptographic software used to manage certificates issued to subscribers.

Certificate Policy (CP)

A named set of rules that indicates the applicability of a Certificate to a particular community and/or class of applications with common security requirements. For example, a particular Certificate Policy might indicate applicability of a type of Certificate to the authentication of electronic data interchange transactions for the trading of goods within a given price range.

Certificate Authority Software

The application software required to manufacture certificates by the CA

Certification Practice Statement (CPS)

A statement of the practices, which a Certificate Authority (CA) employs in issuing and revoking Certificates, and providing access to same. The CPS defines the equipment and procedures the Certificate Authority (CA) uses to satisfy the requirements specified in the CP that are supported by it.

Certificate-Related

Information, such as a subscriber's postal address, that is not included in a certificate. May be used by a CA managing

Information

certificates.

Certificate Revocation List (CRL)

A list of revoked Certificates that is created, time stamped and signed by a CA. A Certificate is added to the list if revoked (e.g., because of suspected key compromise, distinguished name (DN) change) and then removed from it when it reaches the end of the Certificate's validity period. In some cases, the Certificate Authority (CA) may choose to split a CRL into a series of smaller CRLs. When an End Entity chooses to accept a certificate the Relying Party Agreement requires that this Relying Party check that the certificate is not listed on the most recently issued CRL.

Certificate Status Authority A trusted entity that provides on-line verification to a Relying Party of a subject certificate's trustworthiness, and may also provide additional attribute information for the subject certificate.

Client (application)

A system entity, usually a computer process acting on behalf of a human user that makes use of a service provided by a server.

Common Criteria

A set of internationally accepted semantic tools and constructs for describing the security needs of customers and the security attributes of products.

Compromise

Disclosure of information to unauthorized persons, or a violation of the security policy of a system in which unauthorized intentional or unintentional disclosure, modification, destruction, or loss of an object may have occurred. [NS4009]

Computer Security
Objects Registry (CSOR)

Computer Security Objects Registry operated by the National Institute of Standards and Technology.

Confidentiality

Assurance that information is not disclosed to unauthorized entities or processes. [NS4009]

Cross-Certificate

A Certificate used to establish a trust relationship between two Certification Authorities.

A Cross-Certificate is a Certificate issued by one Certificate Authority (CA) to another CA which contains a CA key associated with the private CA signature key used for issuing Certificates. Typically a cross-certificate is used to allow End Entities in one CA to communicate security with End Entities in another CA. A cross-certificate issued by CA#1 to CA#2 allows Entity #a, who has a Certificate issued by CA#1, to

accept a Certificate used by Entity #b, who has a Certificate issued by CA#2.

Cryptographic Module The set of hardware, software, firmware, or some combination

thereof that implements cryptographic logic or processes, including cryptographic algorithms, and is contained within the

cryptographic boundary of the module. [FIPS1401]

Cryptoperiod Time span during which each key setting remains in effect.

[NS4009]

Data Integrity Assurance that the data are unchanged from creation to

reception.

Digital Signature The result of a transformation of a message by means of a

cryptographic system using keys such that a person who has

received a digitally signed message can determine:

Whether the transformation was created using the private signing key that corresponds to the signer's public verification

key.

Whether the message has been altered since the

transformation was made.

Directory A directory system that conforms to the ITU-T X.500 series of

Recommendations.

Distinguished Name A string created during the certification process and included

in the Certificate that uniquely identifies the End Entity within

the Certificate Authority (CA) domain.

Dual Use Certificate A certificate that is intended for use with both digital signature

and data encryption services.

Duration A field within a certificate which is composed of two subfields;

"date of issue" and "date of next issue".

E-commerce The use of network technology (especially the internet) to buy

or sell goods and services.

Encrypted Network A network that is protected from outside access by NSA

approved high-grade (Type I) cryptography. Examples are

SIPRNET and TOP SECRET networks.

Encryption Certificate A certificate containing a public key that is used to encrypt

electronic messages, files, documents, or data transmissions,

or to establish or exchange a session key for these same

purposes.

Encryption Key Pair A public and private key pair issued for the purposes of

encrypting and decrypting data.

End Entity A person, device or application that uses the keys and

> Certificates created within the PKI for purposes other than the management of the aforementioned keys and Certificates. An End Entity may have the roles of a Subscriber or a Relying

Party.

Entity Any autonomous element within the PKI. This may be a CA, a

RA or an End Entity.

Entity CA A CA that acts on behalf of an Entity, and is under the

> operational control of an Entity. The Entity may be an organization, corporation, or community of interest. For the Federal Government, an Entity may be any department, subordinate element of a department, or independent organizational entity that is statutorily or constitutionally recognized as being part of the Federal Government.

Employee An employee is any person employed in or by the State; as

well as contractors and other persons who have been

authorized to access electronic networks.

FBCA Operational The Federal Public Key Infrastructure Operational Authority is Authority (FPKI OA)

the organization selected by the Federal Public Key

Infrastructure Policy Authority to be responsible for operating

the Federal Bridge Certification Authority.

Federal Information

requirements, practices, formats, communications protocols, **Processing Standards**

> etc. for hardware, software, data, telecommunications operation, etc. U.S. Federal agencies are expected to apply

Federal standards that prescribe specific performance

these standards as specified unless a waiver has been granted in accordance with agency waiver procedures.

Federal Public Key Infrastructure Policy Authority (FPKI PA)

(FIPS)

The FPKIPA is a federal government body responsible for setting, implementing, and administering policy decisions

regarding inter-entity PKI interoperability that uses the FBCA.

Firewall Gateway that limits access between networks in accordance

with local security policy. [NS4009]

Governing Body Authorities that dictate Policy and procedures that may impact

the Policy Authority and Operational Authority.

Hardware Token A hardware device that can hold private keys, digital

certificates, or other electronic information that can be used for authentication or authorization. Smartcards and USB tokens

are examples of hardware tokens.

High Assurance Guard (HAG)

An enclave boundary protection device that controls access between a local area network that an enterprise system has a requirement to protect, and an external network that is outside the control of the enterprise system, with a high degree of assurance.

Internet Engineering Task Force(IETF)

The Internet Engineering Task Force is a large open international community of network designers, operators, vendors, and researches concerned with the evolution of the Internet architecture and the smooth operation of the Internet.

Information System Security Officer (ISSO)

Person responsible to the designated approving authority for ensuring the security of an information system throughout its lifecycle, from design through disposal. [NS4009]

Inside threat

An entity with authorized access that has the potential to harm an information system through destruction, disclosure, modification of data, and/or denial of service.

Integrity

Protection against unauthorized modification or destruction of information. [NS4009]. A state in which information has remained unaltered from the point it was produced by a source, during transmission, storage, and eventual receipt by the destination.

Intellectual Property

Useful artistic, technical, and/or industrial information, knowledge or ideas that convey ownership and control of tangible or virtual usage and/or representation.

Intermediate CA

A CA that is subordinate to another CA, and has a CA subordinate to itself.

Issuing CA

In the context of a particular Certificate, the issuing Certificate Authority is the Certificate Authority that signed and issued the Certificate.

Key Escrow

A deposit of the private key of a subscriber and other pertinent information pursuant to an escrow agreement or similar contract binding upon the subscriber, the terms of which require one or more agents to hold the subscriber's private key for the benefit of the subscriber, an employer, or other party, upon provisions set forth in the agreement. [adapted from

ABADSG, "Commercial key escrow service"]

Key Exchange The process of exchanging public keys in order to establish

secure communications.

Key Generation The process of creating a Private Key and Public Key pair.

Key Generation Material Random numbers, pseudo-random numbers, and

cryptographic parameters used in generating cryptographic

keys.

Key Pair Two mathematically related keys, having the properties that (i)

one key can be used to encrypt data that can only be

decrypted using the other key, and (ii) knowing one of the keys which is called the public key, it is computationally infeasible to

discover the other key which is called the private key.

An entity that is responsible for identification and Local Registration Authority (LRA)

authentication of Certificate subjects, but that does not sign or

issue Certificates (i.e., an LRA is delegated certain tasks on

behalf of a RA or CA).

Memorandum of Agreement between the FPKIPA and an Entity allowing Agreement (MOA)

interoperability between the Entity Principal CA and the FBCA.

Mutual Authentication Occurs when parties at both ends of a communication activity

authenticate each other (see authentication).

Naming Authority An organizational entity responsible for assigning

distinguished names (DNs) and for assuring that each DN is

meaningful and unique within its domain.

Non-Repudiation Assurance that the sender is provided with proof of delivery

> and that the recipient is provided with proof of the sender's identity so that neither can later deny having processed the data. [NS4009] Technical non-repudiation refers to the assurance a Relying Party has that if a public key is used to validate a digital signature, that signature had to have been made by the corresponding private signature key. Legal nonrepudiation refers to how well possession or control of the

private signature key can be established.

Object Identifier (OID) An object identifier is a specially-formatted sequence of

numbers that is registered with an internationally-recognized

standards organization.

Operational Authority An agent of the State PKI CA. The Operational Authority is (OA)

responsible to the Policy Authority for:

- Interpreting the Certificate Policies that were selected or defined by the Policy Authority.
- Developing a Certification Practice Statement (CPS), in accordance with the Internet X.509 Public Key Infrastructure (PKIX) Certificate Policy and Certification Practice Framework (RFC 2527), to document the CA's compliance with the Certificate Policies and other requirements.
- Maintaining the CPS to ensure that it is updated as required.
- Operating the Certificate Authority in accordance with the CPS.

Operational Period of a Certificate

The operational period of a Certificate is the period of its validity. It would typically begin on the date the Certificate is issued (or such later date as specified in the Certificate), and end on the date and time it expires as noted in the Certificate or is earlier revoked.

Organization

Department, agency, partnership, trust, joint venture or other association.

Out-of-Band

Communication between parties utilizing a means or method that differs from the current method of communication (e.g., one party uses U.S. Postal Service mail to communicate with another party where current communication is occurring online).

Outside Threat

An unauthorized entity from outside the domain perimeter that has the potential to harm an Information System through destruction, disclosure, modification of data, and/or denial of service.

PKIX

A set of IETF Working Group developed technical specifications for PKI components based on X.509 Version 3 Certificates.

Person

A human being (natural person), corporation, limited liability company, or other judicial entity, or a digital device under the control of another person.

PIN

Personal Identification Number. See activation data for definition

PKIX

"Public Key Infrastructure X.509". A set of standards for using X.509 certificates and certificate revocation lists on the

Internet.

Policy

This Certificate Policy.

Policy Authority

An agent of the Certificate Authority. The Policy Authority is responsible for:

(PA)

- Dispute resolution.
- Selecting and/or defining Certificate Policies, in accordance with the Internet X.509 Public Key Infrastructure (PKIX) Certificate Policy and Certification Practice Framework (RFC 2527), for use in the Certificate Authority PKI or organizational enterprise.
- Approving of any interoperability agreements with external Certificate Authorities.
- Approving practices, which the Certificate Authority must follow by reviewing the Certification Practice Statement to ensure consistency with the Certificate Policies.
- Providing Policy direction to the Certificate Authority (CA) and the Operational Authority.

Principal CA

The Principal CA is a CA designated by an Entity to interoperate with the FBCA. An Entity may designate multiple Principal CAs to interoperate with the FBCA.

Public Key Infrastructure (PKI)

A set of policies, processes, server platforms, software and workstations used for the purpose of administering certificates and public-private key pairs, including the ability to issue, maintain, and revoke public key certificates.

Private Kev

(1) The key of a signature key pair used to create a digital signature. (2) The key of an encryption key pair that is used to decrypt confidential information. In both cases, this key must be kept secret.

Public Key

(1) The key of a signature key pair used to validate a digital signature. (2) The key of an encryption key pair that is used to encrypt confidential information. In both cases, this key is made publicly available normally in the form of a digital certificate.

Public/Private Key Pair

Two mathematically related keys, having the properties that:

- One key can be used to encrypt a message that can only be decrypted using the other key.
- Even knowing the public key, it is computationally infeasible to discover the private key.

Registration The process whereby a user applies to the Certification

Authority for a digital certificate and the Certificate Authority

(CA) issues a Certificate for that user.

Registration Authority

(RA)

An Entity that is responsible for the identification and authentication of Certificate Subscribers before Certificate issuance, but does not actually sign or issue the Certificates (i.e., an RA is delegated certain tasks on behalf of a Certificate

Authority (CA)).

Re-key (a certificate)

To change the value of a cryptographic key that is being used

in a cryptographic system application; this normally entails

issuing a new certificate on the new public key.

Relying Party A Relying Party is a recipient of a Certificate signed by the

State PKI Certificate Authority (CA) who acts in reliance on those Certificates and/or digital signatures verified using that Certificate and who has agreed to be bound by the terms of

this CP and the CPS.

Relying Party Agreement An agreement subscribed to by a recipient of a Certificate

signed by the State PKI Certificate Authority (CA) prior to

gaining access to any State PKI CA CRL.

Renew (a certificate)

The act or process of extending the validity of the data binding

asserted by a public key certificate by issuing a new

certificate.

Repository The logical single Repository operated for all Subscribers and

Relying Parties on the Network. All Certificates issued by all CAs, and all Certificate Revocation Lists relating thereto, shall be published in the Repository. Also known as a "Directory".

Revocation To prematurely end the operational period of a Certificate from

a specified time forward.

Root CA The Certificate Authority (CA) that issues Certificates to each

CA operating under this Policy.

Security Accreditation

Authority

An agent of the CA. Responsible for:

Approving the operation of the Certificate Authority (CA) in

a particular mode using particular safeguards.
Accepting residual security risks on behalf of the CA

domain or enterprise.

Signature Certificate A public key certificate that contains a public key intended for

verifying digital signatures rather than encrypting data or

performing any other cryptographic functions.

Signature Key Pair A pubic and private key pair used for the purposes of digitally

signing electronic documents and verifying digital signatures.

Software-based

Certificate

A digital certificate (and associated private keys) that are created and stored in software – either on a local workstation

or on a secure server.

Sponsoring Organization An organization with which an Authorized Subscriber is

affiliated (e.g., as an employee, user of a service, business

partner, customer etc.).

Subscriber An entity that is the subject of a Certificate and which is

capable of using, and is authorized to use, the private key, that

corresponds to the public key in the Certificate.

Responsibilities and obligations of the Subscriber shall be as

required by the Certificate Policy.

Subordinate CA In a hierarchical PKI, a CA whose certificate signature key is

certified by another CA, and whose activities are constrained

by that other CA. (See superior CA).

Superior CA In a hierarchical PKI, a CA who has certified the certificate

signature key of another CA, and who constrains the activities

of that CA. (See subordinate CA).

Threat Any circumstance or event with the potential to cause harm to

an information system in the form of destruction, disclosure,

adverse modification of data, and/or denial of service.

[NS4009]

Token A hardware security device containing an End Entity's Private

Key(s) and Public Key Certificate. (see "Hardware Token")

Trusted Certificate A certificate that is trusted by the Relying Party on the basis of

secure and authenticated delivery. The public keys included in trusted certificates are used to start certification paths. Also

known as a "trust anchor".

Trustworthy System Computer hardware, software, and/or procedures that: (a) are

reasonably secure from intrusion and misuse; (b) provide a reasonable level of availability, reliability, and correct operation; (c) are reasonably suited to performing their intended functions, and (d) adhere to generally accepted

security procedures.

Two-Person Control Continuous surveillance and control of positive control material

at all times by a minimum of two authorized individuals, each capable of detecting incorrect and/or unauthorized procedures with respect to the task being performed, and each familiar with established security and safety requirements. [NS4009]

Update (a certificate) The act or process by which data items bound in an existing

public key certificate, especially authorizations granted to the

subject, are changed by issuing a new certificate.

Valid Certificate A Certificate that (1) a Certificate Authority has issued, (2) the

Subscriber listed in it has accepted, (3) has not expired, and (4) has not been revoked. Thus, a Certificate is not "valid" until it is both issued by a Certificate Authority (CA) and has

been accepted by the Subscriber.

Zeroize A method of erasing electronically stored data by altering the

contents of the data storage so as to prevent the recovery of

the data. [FIPS1401]