Sachar Paulus Norbert Pohlmann Helmut Reimer

ISSE 2004 – Securing Electronic Business Processes

vie	eweg-it			
		4		
	The Efficiency of Theorem by David A. Plaisted and Yuns		5	
	Applied Pattern Recognit by Dietrich W. R. Paulus and J			
	SAP® R/3® Interfacing u by Gerd Moser	ising BAPIs		
	Scalable Search in Comp by Ernst A. Heinz	uter Chess		
	The SAP® R/3® Guide to by Axel Angeli, Ulrich Streit an			
	Optimising Business Per with Standard Software S by Heinz-Dieter Knöll, Lukas V Roland W. A. Kühl and Robert	Systems W. H. Kühl,		
	ASP – Application Servic by SCN Education B.V.	e Providing		
	Customer Relationship M by SCN Education B.V.	lanagement		
	Data Warehousing by SCN Education B.V.			
	Electronic Banking by SCN Education B.V.			
	Mobile Networking with by SCN Education B.V.	WAP		
	Efficient eReporting with by Andreas H. Schuler and An			
	Interactive Broadband M by Nikolas Mohr and Gerhard	ledia		
	Sales and Distribution wi	ith SAP®		
	Efficient SAP R/3-Data A by Markus Korschen	rchiving		
	Computing Fundamental by J. Stanley Warford	5		
	Process Modeling with A by Heinrich Seidlmeier	RIS®		
	Securing Electronic Busin by Sachar Paulus, Norbert Pol	ness Processes	mer	
	ISSE 2004 – Securing Ele by Sachar Paulus, Norbert Pol	ctronic Business Pro	ocesses	
i	1		(1

-

ł

Sachar Paulus Norbert Pohlmann Helmut Reimer

ISSE 2004 – Securing Electronic Business Processes

Highlights of the Information Security Solutions Europe 2004 Conference


Bibliographic information published by Die Deutsche Bibliothek Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data is available in the Internet at http://dnb.db.de.

Many of designations used by manufacturers and sellers to distinguish their products are claimed as trademarks.

1st edition September 2004

All rights reserved © Friedr. Vieweg & Sohn Verlagsgesellschaft/GWV Fachverlage GmbH,Wiesbaden 2004

Vieweg is a company of Springer Science+Business Media. www.vieweg.de


No part of this publication may be reproduced, stored in a retrieval system or transmitted, mechanical, photocopying or otherwise without prior permission of the copyright holder.

Cover design: Ulrike Weigel, www.CorporateDesignGroup.de Typesetting: Oliver Reimer, Ilmenau Printing and binding: Lengericher Handelsdruckerei, Lengerich Printed on acid-free paper

ISBN-13: 978-3-528-05910-1 e-ISBN-13: 978-3-322-84984-7 DOI: 10.1007/978-3-322-84984-7

Preface

The Information Security Solutions Europe Conference (ISSE) was started in 1999 by EEMA and TeleTrusT with the support of the European Commission and the German Federal Ministry of Technology and Economics. Today the annual conference is a fixed event in every IT security professional's calendar. The aim of ISSE is to support the development of a European information security culture and especially a cross-border framework for trustworthy IT applications for citizens, industry and administration. Therefore, it is important to take into consideration both international developments and European regulations and to allow for the interdisciplinary character of the information security field. In the five years of its existence ISSE has thus helped shape the profile of this specialist area.

The integration of security in IT applications was initially driven only by the actual security issues considered important by experts in the field; currently, however, the economic aspects of the corresponding solutions are the most important factor in deciding their success. ISSE offers a suitable podium for the discussion of the relationship between these considerations and for the presentation of the practical implementation of concepts with their technical, organisational and economic parameters.

An international programme committee is responsible for the selection of the conference contributions and the composition of the programme:

- Jan Bartelen, ABN AMRO (The Netherlands)
- Ronny Bjones, Microsoft (Belgium)
- Alfred Buellesbach, DaimlerChrysler (Germany)
- Lucas Cardholm, Ernst&Young (Sweden)
- Roger Dean, EEMA (UK)
- Marijke De Soete (Belgium)
- Jos Dumortier, KU Leuven (Belgium)
- Loup Gronier, XP conseil (France)
- John Hermans, KPMG (The Netherlands)
- Frank Jorissen, Silicomp Belgium (United Kingdom)
- Jeremy Hilton, EEMA (United Kingdom)
- Matt Landrock, Cryptomathic (Denmark)
- Karel Neuwirt, The Office for Personal Data Protection (Czech Republic)
- Sachar Paulus, SAP (Germany)
- Norbert Pohlmann, TeleTrusT (Germany)
- Reinhard Posch, TU Graz, (Austria)
- Bart Preneel, KU Leuven (Belgium)
- Helmut Reimer, TeleTrusT (Germany)
- Paolo Rossini, TELSY, Telecom Italia Group (Italy)
- Ulrich Sandl, BMWA (Germany)
- Wolfgang Schneider, GMD (Germany)
- Robert Temple, BT (United Kingdom)

Many of the presentations at the conference are of use as reference material for the future, hence this publication. The contributions are based on the presentations of the authors and thus not only document the key issues of the conference but make this information accessible for further interested parties.

The editors have endeavoured to allocate the contributions in these proceedings – which differ from the structure of the conference programme – to topic areas which cover the interests of the readers.

Norbert Pohlmann

Helmut Reimer

EEMA (www.eema.org):	TeleTrusT (www.teletrust.de):
For 16 years, EEMA has been Europe's leading independent, non-profit e-Business association, working with its European members, governmental bodies, standards	TeleTrusT was founded in 1989 to promote the security of information and communica- tion technology in an open systems envi- ronment.
organisations and e-Business initiatives throughout Europe to further e-Business technology and legislation.	The non-profit organization was constituted with the aim of:
EEMA's remit is to educate and inform around 200 Member organisations on the latest developments and technologies, at the same time enabling Members of the associa- tion to compare views and ideas. The work produced by the association with its Mem- bers (projects, papers, seminars, tutorials and re-ports etc) is funded by both member- ship subscriptions and revenue generated through fee-paying events. All of the infor- mation generated by EEMA and its Mem- bers is available to other members free of charge.	 achieving acceptance of the digital signature as an instrument conferring legal validity on electronic transactions; supporting research into methods of safeguarding electronic data interchange (EDI), application of its results, and development of standards in this field; collaborating with institutes and organizations in other countries with the aim of harmonizing objectives and standards within the European Union. TeleTrusT supports the incorporation of
Examples of papers produced in recent months are:- Role Based Access Control – a User's Guide, Wireless Deployment Guide- lines, Secure e-Mail within the Organisa- tion, The impact of XML on existing Busi- ness Processes, PKI Usage within User Or- ganisations. EEMA Members, based on a re- quirement from the rest of the Membership, contributed all of these papers. Some are the result of many months' work, and form part of a larger project on the subject.	trusted services in planned or existing IT applications of public administration, or- ganisations and industry. Special attention is being paid to secure services and their man- agement for trustworthy electronic commu- nication.

Table of Contents

Strategy	
True Economics of a Security Infrastructure	
Andrew Oldham	3
ROI+ Methodology to Justify Security Investment	
Philippe Lemaire, Jean-Luc Delvaux	12
Basel II and Beyond: Implications for e-Security	
Thomas Kohler	23
The Role of Attack Simulation in Risk Management Automation	
Avi Corfas	30
Secure ICT Architectures for Efficient Detection and Response	
György Endersz	38
Biometric Identity Cards: Technical, Legal, and Policy Issues	
Gerrit Hornung	47
New Initiatives and New Needs for Privacy Enhancing Technologies	
Alexander Dix	58
Data Protection Aspects of the Digital Rights Management	
Alfred Büllesbach	66
Big Brother does not Keep your Assets Safe	
Johannes Wiele	75

Technology	87
Identity Federation: Business Drivers, Use Cases, and Key Business Considerations	
J. Matthew Gardiner	89
Trusted Computing and its Applications: An Overview	
Klaus Kursawe	99
RFID Privacy: Challenges and Progress	
Burt Kaliski	108
Light-weight PKI-Enabling through the Service of a Central Signature Server	
Malek Bechlaghem	117
Massmailers: New Threats Need Novel Anti-Virus Measures	
David Harley	127
OpenPMF: A Model-Driven Security Framework for Distributed Systems	
Ulrich Lang, Rudolf Schreiner	138
Is Grid Computing more Secure?	
Thomas Obert	148
Tamper-Resistant Biometric IDs	
Darko Kirovski, Nebojša Jojić, Gavin Jancke	160

Application	177
Spam is Here to Stay	
Andreas Mitrakas	179
The Key to My On-Line Security	
Paul Meadowcroft	186
Dealing with Privacy Obligations in Enterprises	
Marco Casassa Mont	198
Trusted Computing: From Theory to Practice in the Real World	
Alexander W. Koehler	209
Electronic Signatures – Key for Effective e-Invoicing Processes	
Stefan Hebler	219
Legally Binding Cross Boarder Electronic Invoicing	
Georg Lindsberger, Gerold Pinter, Alexander Egger	228
SecMGW – An Open-Source Enterprise Gateway for Secure E-Mail	
Tobias Straub, Matthias Fleck, Ralf Grewe, Oliver Lenze	237
Web Service Security – XKMS (TrustPoint)	
Daniel Baer, Andreas Philipp, Norbert Pohlmann	250
EPM: Tech, Biz and Postal Services Meeting Point	
José Pina Miranda, João Melo	259

Practice	
Managing Trust in Critical Infrastructure Protection Information Sharing Systems	
John T. Sabo	271
Legal Status of Qualified Electronic Signatures in Europe	
Jos Dumortier	281
The Finnish Ecosystem for Mobile Signatures	
Werner Freystätter, Samu Konttinen	290
e-Transformation Turkey Project	
Aysegul Ibrisim, Rasim Yilmaz	299
Asia PKI Interoperability Guideline	
InKyung Jeun, Jaeil Lee, SangHwan Park	309
Recent PKI Experiences in Serbia	
Milan Marković	321
CCTV and Workplace Privacy – Italy	
Paolo Balboni	333
Enhancing Security of Computing Platforms with TC-Technology	
Oliver Altmeyer, Ahmad-Reza Sadeghi, Marcel Selhorst, Christian Stüble	346
Index	363

<u>X</u>_____