CMS Sensitive Information—Requires Special Handling (When Filled In)

CMS Sensitive Information—Requires Special Handling (When Filled In)

Level 1 E-Authentication Workbook
System Name:
CMS Sensitive Information—Requires Special Handling (When Filled In)

System Name:
Error! Reference source not found.

	[image: image1.png]ERVIC,
Y‘“ S 5&0

[image: image2.png]CENTERS for MEDICARE & MEDICAID SERVICES

	Office of Information Services
Centers for Medicare & Medicaid Services
7500 Security Boulevard
Baltimore, Maryland 21244-1850

	E-authentication Workbook
Appendix D:
Level 1 E-Authentication Workbook

	E-authentication Workbook Instructions

	This workbook contains E-authentication requirements language for use in generating required information necessary to properly generate an SSP. Each workbook must be customized to specifically address the specified system. Specific system data shall be entered in the workbook when a colon symbol is indicated. Enter data to the right of the colon symbol. (Example – System Name: Security CBT). When a table is used, enter the Response Data to the right of or below the subject information under the appropriate table column headings. Delete this cover page prior to completion of this workbook.

	FINAL
Version 4.0
March 19, 2009

(This Page Intentionally Blank)

	[image: image3.png]ERVIC,
Y‘“ S 5&0

[image: image4.png]CENTERS for MEDICARE & MEDICAID SERVICES

	Office of Information Services
Centers for Medicare & Medicaid Services
7500 Security Boulevard
Baltimore, Maryland 21244-1850

	Level 1 E-Authentication Workbook for

	System Name:

	Document Version:
	

	Document Date:
	

	Template Version 4.0 (FINAL), dated March 19, 2009.

(This Page Intentionally Blank)

Level 1 E-Authentication Workbook
	REGISTRATION AND IDENTITY PROOFING

	Registration and Identity Proofing Control Specification

All applicants will undergo identity proofing by a trusted registration authority. The registration and identity proofing process is designed to ensure that the Registration Authority/CSP know the true identity of the applicant as 1) a person with the applicant’s claimed attributes exists, and those attributes are sufficient to identify a single person uniquely, 2) the applicant whose token is registered is in fact the person who is entitled to the identity and 3) the applicant cannot later repudiate the registration if there is a dispute later about an authentication using the subscriber’s token; the subscriber cannot successfully deny his/her registered token.

	Level 1-1 Registration Requirements

	1 – There are no level specific requirements at level 1

	Level 1-2 Identity Proofing

	Level 1-2.1 Basis for Issuing Credentials (in-Person)

	1 – There are no level specific requirements at level 1

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-2.2 Registration Authority Action (In-Person)

	1 – There are no level specific requirements at level 1

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-2.3 Basis for Issuing Credentials (Remote)

	1 – There are no level specific requirements at level 1

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-2.4 Registration Authority Action (Remote)

	1 – There are no level specific requirements at level 1

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-3 Records Retention Requirements

	1 – There are no level specific requirements at level 1

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-4 Federal PKI Certificate Policy

	1 – There are no level specific requirements at level 1

However, the Public Key Infrastructure (PKI) credentials are not limited to only those certificates by Certification Authorities (CA) cross-certified with the Federal Bridge CA (http://www.cio.gov/fpkia/crosscert.htm). PKI credentials issued by any CA that has been determined to meet the identity proofing and registration requirements are permitted.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Authentication Mechanism Requirements

	Authentication Mechanism Requirements Control Specification

EA mechanical authentication process covers claimant who already has registered a token. A token is something that the user possesses and control (typically a key or password) and uses to authenticate the user’s identity. The technical requirements for authentication mechanism (tokens, protocols and security protections) are stated in this section. Mechanisms shall be implemented and enforced for all CMS information systems in a manner commensurate with the risk and assurance of the system, network, and data. Supporting procedures shall be developed, documented, and implemented effectively to enable reliable identification of individual users of CMS information systems.

	Level 1-5 Protection Requirements against Authentication Protocol Threats

	· On-line guessing

· Replay

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-6 Token Requirements

	Level 1-6.1 Tokens

	1. - Employment of a wide range of available authentication technologies is allowed.

The use of any token methods of Levels 2, 3 or 4, as well as passwords is permitted.

Common protocols that meet the requirements include APOP [RFC 1939], S/KEY

[SKEY], and Kerberos [KERB].

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-6.2 Passwords & Pins

	1. – There is no requirement to use Approved cryptographic techniques to prevent eavesdroppers.
Plaintext passwords or PINs shall not be transmitted across a network.
Maximum chance of an attacker guessing the password of a selected user over the life of the password with no prior knowledge of the password with no prior knowledge of the password, but knows the user name of the target, shall be 1 in 1024.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-6.3 One-time Password Device Token

	1. - The use of any of the methods of Level 3 is permitted.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-6.4 Software Cryptography Token (A cryptographic key stored on a general-purpose computer.)

	1. - The use of any of the methods of Level 3 is permitted.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-6.5 Hardware Cryptography Token (A cryptographic key stored on a special hardware device)

	1. - The use of any of the methods of Levels 3 or 4 is permitted.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-7 Credential / Token Lifetime, Status or Revocation

	1. – There are no stipulations abut the revocation or lifetime of credentials at Level 1.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-8 Assertions

	1.- Relying parties may accept assertions that are:

· Digitally signed by a trusted entity (e.g., the verifier); or

· Obtained directly from a trusted entity (e.g. a repository or the verifier) using a protocol where the trusted entity authenticates to the relying party using a secure protocol (e.g. TLS) that cryptographically authenticates the verifier and protects the assertion.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	Level 1-9 Protection of Long-Term Shared Secrets

	1. - Files of shared secrets used by verifiers at Level 1 authentication shall be protected by discretionary access controls that limit access to administrators and only those applications that require access. Such shared secret files shall not contain the plaintext passwords; typically they contain a one-way hash or “inversion” of the password.

In addition, any method allowed for the protection of long-term shared secrets at Levels 2, 3 or 4 may be used at Level 1.

	State Compliant or Explain why – Partially Compliant, Non-Compliant or Not Applicable:

	

	E-authentication Level 1 Security Controls Detail and Comment:

	

 (This Page Intentionally Blank)

CMS Sensitive Information—Requires Special Handling (When Filled In)

Template Version: March 19, 2009, Version 4.0 (FINAL)
iv
CMS Sensitive Information—Requires Special Handling (When Filled In)
March 19, 2009- Version 4.0(FINAL)
iii
CMS Sensitive Information—Requires Special Handling (When Filled In)

