

Executive Briefing Wrap-up

***Steve Timchak, GSA
E-Authentication Program Manager***

“Getting to Green with E-Authentication”

February 3, 2004

Executive Session

E-Authentication: The Service Components

E-Authentication: Where we stand

- ◆ The ground-rules are defined:
 - E-Authentication Guidance for Federal Agencies released
 - Draft NIST Recommendation for Electronic Authentication available for public comment
 - Federal Identity Credentialing Policy on schedule for June delivery

E-Authentication: Where we stand

- ◆ Tools are in place:
 - Adding to our team to ensure we can deliver the authentication expertise agencies need
 - Financial modeling underway to determine the best way to deliver services that represent real savings to agencies

**Administration
&
Management**

E-Authentication: Where we stand

- ◆ You're the reason we're here:
 - e-RA available online for all Initiatives to use
 - Application Managers in place to deliver E-Authentication services to agencies
 - Pilot application procedure in development to present opportunities to align with E-Authentication – and get funding!

E-Authentication: Where we stand

- ◆ Federation is the way:
 - Using SAML 1.0 today
 - Adaptable as other standards -- Liberty Alliance, WS* -- mature
 - Interoperability Lab will test products for inclusion on approved technology providers list
 - As the list of approved providers grows, so do agencies' options!

E-Authentication: Where we stand

- ◆ The key that turns the ignition:
 - Ability to use of existing 3rd party credentials is the goal
 - CAF is in place and being used to vet CSPs against relevant guidance
 - Initial list of trusted CSPs (E-Authentication Trust List) is available on E-Auth Web site

E-Authentication Needs You!

