

CAcert

A Communities Way To Professionalism

What's CAcert?

- 2002 Start CAcert Org → CAcert Community
- 2003 Start CAcert Inc. → Non-Profit Association located in NSW Australia
- CAcert Inc. Runs PKI Infrastructure servers for their Community Members
- Based on OpenSource thoughts

What's CAcert?

- Security and Privacy may not cost anything
- CAcert offers for free ...
 - ✓ Certificates for Email Signing
 - ✓ Certificates for Email Encryption
 - ✓ Certificates for Server SSL
 - ✓ Certificates for Code-Signing and Document Signing

CAcert and the Audit

- To get CAcert Root Certs. into Browsers
- → Audit is required
- → which requires:
 - management
 - policies + practices
 - review of business & systems
 - ... against policies and practices

CAcert and the Audit

- CAcert Audit starts in about 2005 by David Ross (builds an audit plan → DRC)
- Ian Grigg stepped in Jan. 2006
- March 2008: 18 months business plan funding by NLnet, (3x 6 months)
- Audit effects CAcert's two major business areas:
 - Assurance
 - Systems

CAcert and the Audit

- a. Assurance review
- Assurance Policy is in full POLICY status
- It is **binding** on all Assurers
- The process of Assurance can be reviewed.

CAcert and the Audit

- b. Systems review
- Review of the systems was delayed by lack of a secure hosting service.
- The systems were moved 1st October, 2008
- from Vienna
- to the secure data center at BIT, a company in Ede, NL.

CAcert and the Audit

- b. Systems review (cont.)
 - A new team of systems administrators
 - Approval of the Security Policy to DRAFT mode
 - => Binding on the systems administrators and the Access Engineers
 - => now possible to review the systems against the policy.

CAcert and the Audit

- b.i On-Site Inspection
 - 1st visit on 4, 5, 6th May, 2009
warm-up: personnel, Roots, Access, inventory
 - probably 1st of 3 visits.
 - Next scheduled mid-June

CAcert and the Audit

b.ii We still lack the CPS
(Certification Practice Statement)

(which is nearly ready)

CAcert and the Audit

- b.iii Review of the software
 - Innsbruck software camp
Week 20th April
 - Serious difficulties in maintenance, improvement and securing
 - Cannot form a conclusion over software
 - New software development team, new design, new build

Audit Background

Audit Background

- One big result of the thinking process
- we required:
 - a CAcert Community Agreement
- and it had to do following things:

Audit Background

- a. make Members a mutually binding Community.
- b. to state the Risks/Liabilities/Obligations
- c. to limit the liabilities
 - 1000 Euros
 - to *allocate the liabilities* back to the Members

Audit Background

- How do we allocate the liabilities?
 - By making our own „forum of dispute resolution“,
 - agreeing to be bound to that resolution,
 - writing a Policy to control that process:
- ==> Arbitration.

Audit Background

- Summary: The original “Why” of Arbitration:
 - Audit (DRC) forced *disclosure* of Liabilities
 - simple fix: *limiting*
 - complex fix: *allocation*
 - the safe and cheap way to allocate is:
 - to use our own Arbitration

- (Last section discusses „How“.)

Summary

Remember: This Is All About ...

- To get CAcert Root Certs. into Browsers
 - → Audit is required
 - → which requires:
 -

And the Practice?

- ✓ modified CAP forms
 - ✓ Assurer Training Events (audited Assurances)
 - ✓ Mailings to inform their members about changes and changed procedures
 - ✓ CAcert Community Agreement translations
- apart from that
- much paperworks (Policies, Handbooks)

Thanks, Questions & Answers

- <http://www.CAcert.org>
- Ulrich Schroeter
ulrich@CAcert.org
- Questions ?

