Registered E-Mail (REM)
Information Gathering Questionnaire

V1.02: 14 Jan 07
Introduction

The European Telecommunications Standards Institute (ETSI) technical committee of Electronic Signatures and Infrastructures has set up a specialist task force- STF 318, to study the requirements for registered e‑mail leading to standardisation in this area. ETSI is an independent, non-profit organization, whose mission is to produce electronic communications standards for today and for the future.

Business and administrative relationships among companies, public administrations and private citizens, are now more and more implemented electronically. Trust is becoming essential for their success and continued development of electronic services. It is therefore important that any entity using electronic services have suitable security controls and mechanisms in place to protect their transactions and to ensure trust and confidence with their partners. In this respect the electronic signature is an important security component that can be used to protect information and provide trust in electronic business.

Electronic mail is one of the major tools for electronic business and administration. It has been recognised that additional security services are necessary for e-mail to be trusted. In some European Union Member States (Italy, Belgium, Germany, etc.) regulation(s) and application(s) are in place on e-mails (including Internet mail & web mail) providing origin authentication and proof of delivery. Such security services may be used to provide trusted delivery of e-mail equivalent to the existing physical registered postal service. Several approaches are possible in order to realize the goal of trusted “Registered E-Mail” services. This may be enhanced, for example, by other facilities such as the “Digital Postmark” (as specified by the Universal Postal Union) to provide further electronic evidence about the handling of messages. In order to ensure the interoperability of the trusted email services, it is necessary to specify technical formats, as well as procedures and practices for handling registered e-mail and the ways the electronic signatures are applied to it.

ETSI will first verify among the European Union Member States competent bodies (state authorities, standardisation bodies, e-mail providers, local experts, etc.), as well as with other independent organisations and non EUMS bodies, which current and prospective implementations exist of registered e-mail mechanisms. A Technical Report will be produced to summarize the results of this survey.

Based on this survey outcome, a number of Technical Specifications (TSs) will be produced. These are currently envisaged as follows:

· A TS defining format of the signatures to be applied on registered emails;
· A TS defining the policies of Trusted Service Providers (TSP) applying signatures on registered emails.

Questionnaire

We would welcome your responses to the following questions in the context of Registered E‑Mail. The responses will be used as the basis for the development of the ETSI specifications and so will be very valuable in ensuring that our work matches existing and likely future market requirements, encompassing existing solutions and future trends.

You may skip over any sections which you feel are not relevant or for which you do not have a specific answer. Also, instead of answering the questions in section 5 respondents may provide their own system description providing information on the system architecture and how the registered e-mail services identified are provided.

If you can answer these questions from two or more perspectives (for example: the requirements of the regulations, the provisions of one or more specific current or future implementation of those regulations) feel free to answer more copies of the questionnaire, again skipping over irrelevant sections.
Unless specified otherwise please tick all check boxes that apply. Please use continuation tables at the end of this form should the space provided be insufficient for giving a full response to any of the questions
1. Information about your organisation
	1.1. What is the name of the organisation that you represent?

     

	1.2. What is the country or regional area your organisation covers in relation to Registered E‑Mail?

     

	1.3. What is the type of the organisation? (select all that apply)

	a) Service provider

Please specify what type of service provider

i) Registered Email (Registered EMail) service Provider

ii) Provider of services that may be used in REM

I. PKI services provider

II. Time Stamping Authority

III. Delegate Path Validation Service (Note 1)

IV. Long term storage services

V. Notarisation services (Note 2)

VI. Other(s), please specify

     

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	b) System / SW provider
	 FORMCHECKBOX

	c) User; please specify your type / business area:

I. Single user

II. Bank / Financial institution

III. Insurance

IV. Public administration

V. Other(s), please specify

     
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	d) Regulatory body
	 FORMCHECKBOX

	e) Standardisation body
	 FORMCHECKBOX

	f) Other(s), please specify:
      
	 FORMCHECKBOX

	Notes:

1) Delegated path validation: A service checking the validity of set of public key certificates providing a certification path from a trusted CA (e.g. see RFC 3379).

2) Notarisation service: service providing a trusted attestation of a certain event (e.g.: verification of a signature as valid, deposit of a binary object, delivery or withdrawal of a binary object, etc.)

	1.4. Any other relevant details about your organisation:

     
 Organisations URL:

     

2. Status of Implementation

	2.1. Does information given in this questionnaire relate to a specific Registered E-Mail service implementation?

	Yes: FORMCHECKBOX

	2.2. If you ticked “yes” in section to 2.1 what is the status of this service

g) Already deployed and in operation

h) Is currently being implemented

i) Planned or envisaged
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	2.3. If you ticked “yes” in section 2.1 give information on the service deployment

j) If not deployed when to be deployed

k) Current size of user community

l) Planned size of user community
	Mth:       Yr:     
     
     

	2.4. Does information given in this questionnaire relate to a specific product for Registered Email?
	Yes: FORMCHECKBOX

	2.5. If you ticked “yes” in section 2.4 what is the status of this product

m) Already in the market

n) Is currently being implemented

o) Planned or envisaged
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	2.6. If you ticked “yes” in section 2.4:

p) What is market sector being addressed
     
q) What is the expected size of installations
     

	2.7. Does information given in this questionnaire relate to a regulation or standard?

	Regulation: FORMCHECKBOX

Standard: FORMCHECKBOX

	2.8. If you ticked in section 2.7 give information about the status of the regulation / standard:

r) Is this already implemented and deployed

s) Implementations being developed

t) Implementations being developed or trialled

u) Yet to be implemented

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	2.9. If you ticked in section to 2.7:

v) What is the market sector being addressed?

w) What is the expected maximum size of installations?
	 FORMCHECKBOX

     
     

	2.10. Please provide any other information relevant to implementation.

     

3. Services

This section aims to identify the services provided / considered necessary for Registered E‑Mail.

	3.1. What evidence related services are:

· supported or considered necessary.

· not supported and not considered necessary
Note: Evidence services marked with * include evidence of the time of the given event

	Evidence service
	Supported

necessary
	Not supported / not necessary

	x) Evidence of message origin authentication
Note: Includes integrity of message and authentication of the identity of the message originator.
	 FORMCHECKBOX

	 FORMCHECKBOX

	y) Evidence of submission*
Note: Evidence of submission passed back to sender.
	 FORMCHECKBOX

	 FORMCHECKBOX

	z) Evidence that message has been transmitted through a REM service provider*
Note: Evidence passed to recipient after passing through REM provider.
	 FORMCHECKBOX

	 FORMCHECKBOX

	aa) Evidence that message has been successfully exchanged between two REM service providers *
	 FORMCHECKBOX

	 FORMCHECKBOX

	ab) Evidence of notification to the recipient of the availability of a stored message ready to be delivered /downloaded*
	 FORMCHECKBOX

	 FORMCHECKBOX

	ac) Evidence of delivery/download*
	 FORMCHECKBOX

	 FORMCHECKBOX

	ad) Evidence of acceptance or rejection of message by the recipient*
	 FORMCHECKBOX

	 FORMCHECKBOX

	ae) Evidence of non-delivery (e.g. for unknown recipient or recipient server, technical errors, etc.)*
	 FORMCHECKBOX

	 FORMCHECKBOX

	af) Evidence of non delivery/download within a predefined time limit*

If applicable please specify if this time limit is:

I. Pre-defined

II. Defined by the sender
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	ag) Evidence that an email has been “opened” or “viewed” by recipient*
	 FORMCHECKBOX

	 FORMCHECKBOX

	ah) Other(s), please specify

     
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.2. What other security related services are:

· supported or considered necessary.

· not supported and not considered necessary

	Security service
	Supported

necessary
	Not supported / not necessary

	ai) Malware absence verification
	 FORMCHECKBOX

	 FORMCHECKBOX

	aj) E-Mail content protected when passing through REM provider(s) (e.g. by encryption) to ensure that message is not revealed to parties other than the recipient(s)
	 FORMCHECKBOX

	 FORMCHECKBOX

	ak) Not revealed to recipient until e-mail accepted
	 FORMCHECKBOX

	 FORMCHECKBOX

	al) Other(s), please specify

      
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.3. Please identify any restrictions on the Registered E-Mail services

	Restriction on (if any)
	Value

	am) Overall Size of message: body + attachments
	     

	an) Size of message body
	     

	ao) Size of individual attachments
	     

	ap) Number of attachments
	     

	aq) Type of attachments
	     

	ar) Other(s), please specify
     
	     

	3.4. What, if any, services relating to surface mail or external (non registered) e-mail services are:

· supported or considered necessary.

· not supported and not considered necessary?

If no surface mail and no interface to external e-mail is supported skip this question.

	Service
	Supported

necessary
	Not supported / not necessary

	as) Always forward to physical post in case of failure of registered email
	 FORMCHECKBOX

	 FORMCHECKBOX

	at) Forward to physical post in case of failure of registered e-mail if requested by the sender
	 FORMCHECKBOX

	 FORMCHECKBOX

	au) Forward to physical post instead of electronic post where addressed as such by the sender
	 FORMCHECKBOX

	 FORMCHECKBOX

	av) Forward e-mail to other non Registered E-Mail network where addressed as such by the sender
	 FORMCHECKBOX

	 FORMCHECKBOX

	aw) Forward e-mail received from external e-mail network (e.g. Internet) to Registered E-Mail recipient.
	 FORMCHECKBOX

	 FORMCHECKBOX

	ax) Other(s), please specify

      
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.5. What other services are:

· supported or considered necessary.

· not supported and not considered necessary

	Service
	Supported

necessary
	Not supported / not necessary

	ay) Sender Message Archival – i.e. Long term storage of all messages after being submitted by the sender and notifications, regardless of whether it has been delivered to / retrieved by the recipient

 (State retention period)      
(If not all messages or notifications are archived, or there is a variation in the retention period for different classes of messages please provide details
      
	 FORMCHECKBOX

	 FORMCHECKBOX

	az) . Recipient Message Archival – i.e. Long term storage of all messages and notifications made available for download / retrieval even after being retrieved by the recipient or removed from an online message store

(State retention period)      
(If not all messages or notifications are archived, or there is a variation in the retention period for different classes of messages please provide details)
      
	 FORMCHECKBOX

	 FORMCHECKBOX

	ba) Storage of messages containing malicious code in quarantine area for future reference

 (State retention period)      

	 FORMCHECKBOX

	 FORMCHECKBOX

	bb) Storage of logs containing information about messages
(State retention period)      
(Describe in general terms information collected)
      

	 FORMCHECKBOX

	 FORMCHECKBOX

	bc) Maintenance of signatures on archived data to ensure sufficient data is available to verify signature over long term.
Note: See section 6 of CWA 15579 for example of measures that may be taken.

	 FORMCHECKBOX

	 FORMCHECKBOX

	bd) : Directory services to
i) assist senders in obtaining recipients email addresses

ii) assist senders / recipients in obtaining certificates required to secure messages

iii) Other(s), please specify
     

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	be) Other(s), please specify

      
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.6. What type of users are supported

	bf) Individuals
	 FORMCHECKBOX

	bg) Organisations
	 FORMCHECKBOX

	bh) Other(s), please specify

      
	 FORMCHECKBOX

	3.7. What business areas are directly supported / envisaged as possible, or, specifically not supported?

	Business area
	Supported

Envisaged
	Not supported

	bi) E-purchasing
	 FORMCHECKBOX

	 FORMCHECKBOX

	bj) E-tendering
	 FORMCHECKBOX

	 FORMCHECKBOX

	bk) E-accounting
	 FORMCHECKBOX

	 FORMCHECKBOX

	bl) Official communication between and with public administrations
	 FORMCHECKBOX

	 FORMCHECKBOX

	bm) General purpose transmission of messages and/or files
Personal mail
	 FORMCHECKBOX

	 FORMCHECKBOX

	bn) Other(s), please specify
Other Please specify:

     
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.8. Please provide any further relevant information regarding the services provided.

      

4. Regulations & Legal Validity

	4.1. Please specify known regulations which identify requirements or assign special legal validity to Registered Email and describe the scope of the regulation.

	bo) Reference:
     
 URL (e.g. HTTP//…) or other address for on-line version

     
 Description:

     
 Scope (Europe, name country or other region, user community)

     

	bp) Reference:
     
 URL or other address for on-line version:

     
 Description:

     
 Scope (Europe, name country or other region, user community)

     

	bq) Reference::

     
 URL or other address for on-line version

     
 Description:

     
 Scope (Europe, name country or other region, user community)

     

	 (Please use continuation tables to provide further references)

	4.2. Please specify legally recognised evidential value that applies to the evidence provided by the security services described in 3.1.

Where applicable to specific evidential service please identify reference (a, b, …) from 3.1 above. (or specify all).

 Where known, identify reference number (a, b, c, …) of relevant regulation from 4.1 above.

	Evidential value
	Applicable
	Services
	Regulation

	br) has full and general legal validity through specific statute
Note: For example, an e-mail implemented in abidance of specific legislative rules has legal validity towards any use governed by those rules, without the need neither of any additional supportive agreement by the originally involved parties, nor of any subsequent endorsement by other parties.
	 FORMCHECKBOX

	     
	     

	bs) has legal validity based on explicit preliminary acceptance or explicit agreement by the parties (i.e. the rules set is already defined, users can just accept them)
	 FORMCHECKBOX

	     
	     

	bt) has legal admissibility as a trial evidence, but no “per se” legal validity,
Note: c.f. evidential value of electronic signatures other than Qualified Electronic Signature as defined in article 5.2 of the Electronic Signatures Directive 1999/93/EC
	 FORMCHECKBOX

	     
	     

	bu) Other(s), please specify
      
	 FORMCHECKBOX

	     
	     

	4.3. Is the evidence verifiable by:

	bv) Only registered REM users
	 FORMCHECKBOX

	bw) Any party trusting the Certification Authority(ies) used for signing Registered E-Mail
	 FORMCHECKBOX

	bx) Other(s), please specify
     
	 FORMCHECKBOX

5. Service Provision Model

Note: If you prefer, you can provide us (ETSI STF 318) with your own documentation giving detailed information on how the services are provided, and then we can work with you on how to relate this to the questions in this section.
The aim of the following questions is to solicit information about the high level model of the Registered E-Mail system and how the evidential services identified above are provided.

If a system description already exists, or if it would be easier to use your own terms, please provide a description of the high level architecture and how the services listed above are provided in a separate document or in the continuation tables at the end of this questionnaire.

If you have provided your own description of the service provision model please check this box FORMCHECKBOX

and, where not included in the continuation tables, give the reference & title of the documentation provided:      
The questions in this section are based upon the following model:

[image: image1]
Notes

1
External e-mail means e-mail services which do not provide Registered E-Mail services directly to the sender or the recipient. This may be either conventional e-mail, or conventional physical postal services (registered or otherwise).
2.
Sender and recipient includes associated software and hardware on sender’s / recipients system.

Continuous (i.e. not dashed) lines identify elements of what is henceforth referred to as “basic model”.

The numbers appearing in the figure above identify subsections of the present section. Each subsection contains questions on specific elements of the model. Subsection 5.1 contains questions regarding the model as a whole.
5.1. Model
Used

	5.1.1. Indicate below the applicability of this model to the REM service.

	by) Basic model described is applicable (excluding model elements gateway and security service providers)
	 FORMCHECKBOX

	bz) REM provider is a single entity supporting Registered E-Mail services for both senders and recipients in its domain (if so skip 5.5 below)
	 FORMCHECKBOX

	ca) Security service provider(s) are separate entity (ies) in your model.
	 FORMCHECKBOX

	cb) Is gateway to external email or physical delivery supported
	 FORMCHECKBOX

	cc) Additional service provision entities identified

(if so list entities below and describe services & mechanisms and dialogue for additional entities in continuation tables at the end of this questionnaire)
	 FORMCHECKBOX

	Please list entities below and describe the services and mechanisms supported by those entities in the continuation table (section 10)
     

	cd) Model not applicable

	 FORMCHECKBOX

	5.1.2. Is Registered E-Mail service outsourced to an independent hosting service.
	 FORMCHECKBOX

5.2. Sender Services and Mechanisms

	5.2.1. Check all the services and mechanisms employed by the sender

	ce) Evidence of message origin authentication
Note: May also be provided by sender Registered E-Mail provider based on peer entity authentication.
	 FORMCHECKBOX

	Mechanisms supporting this service:

	iv) Advanced electronic signature
	 FORMCHECKBOX

	v) Qualified electronic signature
	 FORMCHECKBOX

	vi) Time-stamp
	 FORMCHECKBOX

	vii) Time-mark
	 FORMCHECKBOX

	viii) Other mechanism(s) and / or trusted services,
 please specify      
	 FORMCHECKBOX

	cf) Other service(s), please specify

     
	 FORMCHECKBOX

	Mechanism(s) supporting the service:
 Please describe mechanisms used to support the service(s)
     

5.3. Sender – Sender REM Provider Dialogue

	5.3.1. Peer Entity Authentication
Is client authenticated to REM Provider
	 FORMCHECKBOX

	If so what mechanism(s) is (are) employed
	

	cg) Simple Password
	 FORMCHECKBOX

	ch) One time password
	 FORMCHECKBOX

	ci) Cryptographic device (e.g smart card, USB token)
	 FORMCHECKBOX

	cj) Password over SSL / TLS
	 FORMCHECKBOX

	ck) Software key
	 FORMCHECKBOX

	cl) SAML Assertion
	 FORMCHECKBOX

	cm) Other(s), please specify
     
	 FORMCHECKBOX

	Please specify any restrictions on authentication passwords, keys etc (e.g. size of password)
     

	5.3.2. Service controls: Are the following services always provided by Sender REM provider, provided only upon sender request or never provided by Sender REM provider?

	
	Always
	Upon request
	Never

	cn) Evidence of message origin authentication
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	co) Evidence of submission
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cp) Evidence that message has been transmitted through a REM service provider
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cq) Evidence of notification to the recipient of the availability of a stored message ready to be delivered /downloaded
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cr) Evidence of delivery/download
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cs) Evidence of acceptance or rejection of message by the recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	ct) Evidence of non-delivery (e.g. for unknown recipient or recipient server, technical errors, etc.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cu) Evidence of non delivery/download within a predefined time limit
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cv) Evidence that an email has been “opened” or “viewed” by recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cw) Notifications of errors)
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	cx) Other(s), please specify
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5.3.3. Message identifier

	cy) Is there a unique identifier allocated by Sender?
Please describe      
	 FORMCHECKBOX

	cz) Is there a unique identifier allocated by Sender REM provider
Please describe      
	 FORMCHECKBOX

	da) Other information about message identifier
     

	5.3.4. Please provide other information relevant to this dialogue

     

5.4. Sender REM Provider Services and Mechanisms

Note: the REM provider may call upon third party Security Service Provider(s) to support the provision of certain mechanisms.

	5.4.1. Check all the services and mechanisms employed by the sender REM provider

	db) Evidence of message origin authentication
Note: It is expected that this is provided using peer authentication provided by the sender provider dialogue.
	 FORMCHECKBOX

	 Mechanisms supporting this service:

	ix) Advanced electronic signature applied by REM provider on behalf of sender
	 FORMCHECKBOX

	x) Qualified electronic signature applied by REM provider on behalf of sender
	 FORMCHECKBOX

	xi) Time-stamp
	 FORMCHECKBOX

	xii) Time-mark
	 FORMCHECKBOX

	xiii) Other mechanism(s) and / or trusted services, please specify      
	 FORMCHECKBOX

	dc) Evidence of submission (returned to sender)
	 FORMCHECKBOX

	 Mechanisms supporting this service:

	xiv) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xv) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xvi) Time-stamp
	 FORMCHECKBOX

	xvii) Time-mark
	 FORMCHECKBOX

	xviii) Other mechanism(s), please specify
     
	 FORMCHECKBOX

	dd) Evidence of transmission (forwarded with message to recipient)
	 FORMCHECKBOX

	 Mechanisms supporting this service:
	

	xix) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xx) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xxi) Time-stamp
	 FORMCHECKBOX

	xxii) Time-mark
	 FORMCHECKBOX

	xxiii) Is the From address updated to:

I. Hide sender address

II. Identify service provider on behalf of sender
III. Other please specify:      
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	de) Checks on sender signature validity
xxiv) Is message rejected if fails

xxv) Is message rejected if signature not present

xxvi) Is message rejected if signature not of form (e.g. qualified) expected
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	df) Other service(s) and / or trusted services please specify
      
	 FORMCHECKBOX

	 Mechanisms supporting this service:
 Please describe mechanisms used to support this service

      

5.5. Sender REM provider – Recipient REM provider dialogue

Note: Skip this sub-section if sender and recipient REM provider is a single entity (i.e. are not separated)

	5.5.1. Peer Entity Authentication
Are Sender and recipient REM Provider authenticated to each other?
	 FORMCHECKBOX

	If so what mechanism(s) is (are) employed
	

	dg) Cryptographic device(e.g smart card, USB token)
	 FORMCHECKBOX

	dh) Password over SSL / TLS
	 FORMCHECKBOX

	di) Software key
	 FORMCHECKBOX

	dj) SAML Assertion
	 FORMCHECKBOX

	dk) Other(s), please specify
     
	 FORMCHECKBOX

	Please specify any restrictions on authentication passwords, keys etc (e.g. size of password)
     

	5.5.2. Are the following services always provided by the recipient REM provider, provided only upon sender / sender REM provider request, never provided?

	
	Always
	Upon request
	Never

	dl) Evidence that message has been successfully exchanged between two REM service providers
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	dm) Evidence of notification to the recipient of the availability of a stored message ready to be delivered /downloaded
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	dn) Evidence of delivery/download
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	do) Evidence of acceptance or rejection of message by the recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	dp) Evidence of non-delivery (e.g. for unknown recipient or recipient server, technical errors, etc.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	dq) Evidence of non delivery/download within a predefined time limit
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	dr) Evidence that an email has been “opened” or “viewed” by recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	ds) Check for malicious code
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	dt) Notifications of errors (please provide details of errors that may be indicated)
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	du) Other(s), please specify
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5.5.3. Message identifier

	dv) Is there a unique identifier allocated by Sender REM Provider (or forwarded from Sender)?
Please describe      
	 FORMCHECKBOX

	dw) Is there a unique identifier allocated by Recipient REM provider
Please describe      
	 FORMCHECKBOX

	dx) Other information about message identifier

     

	5.5.4. Please provider other information relevant to this dialogue

     

5.6. Recipient REM Provider Services and Mechanisms

Note: the REM provider may call upon third party Security Service Provider(s) to support the provision of certain mechanisms.

	5.6.1. Please check all the services and mechanisms employed by the recipient REM provider

	dy) Evidence that message has been successfully exchanged between two REM service providers
	 FORMCHECKBOX

	
Mechanisms supporting this service:

	xxvii) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xxviii) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xxix) Time-stamp
	 FORMCHECKBOX

	xxx) Time-mark
	 FORMCHECKBOX

	xxxi) Other mechanism(s) and / or trusted services, please specify
      
	 FORMCHECKBOX

	dz) Evidence of notification to recipient
	 FORMCHECKBOX

	
 Mechanisms supporting this service:

	xxxii) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xxxiii) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xxxiv) Time-mark
	 FORMCHECKBOX

	xxxv) Time-stamp
	 FORMCHECKBOX

	xxxvi) Other mechanism(s) and / or trusted services, please specify
     
	 FORMCHECKBOX

	ea) Evidence of delivery/download
	 FORMCHECKBOX

	
 Mechanisms supporting this service:

	xxxvii) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xxxviii) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xxxix) Time-mark
	 FORMCHECKBOX

	xl) Time-stamp
	 FORMCHECKBOX

	xli) Other mechanism(s) and / or trusted services, please specify
     
	 FORMCHECKBOX

	eb) Evidence of acceptance or rejection of message by the recipient
	 FORMCHECKBOX

	
 Mechanisms supporting this service:

	xlii) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xliii) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xliv) Time-mark
	 FORMCHECKBOX

	xlv) Time-stamp
	 FORMCHECKBOX

	xlvi) Other mechanism(s) and / or trusted services, please specify
     
	 FORMCHECKBOX

	ec) Evidence of non-delivery (e.g. for unknown recipient or recipient server, technical errors, etc.)
	 FORMCHECKBOX

	
 Mechanisms supporting this service:

	xlvii) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	xlviii) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	xlix) Time-mark
	 FORMCHECKBOX

	l) Time-stamp
	 FORMCHECKBOX

	li) Other mechanism(s) and / or trusted services, please specify
     
	 FORMCHECKBOX

	ed) Evidence of non delivery/download within a predefined time limit
	 FORMCHECKBOX

	
 Mechanisms supporting this service:

	lii) Advanced electronic signature of REM provider
	 FORMCHECKBOX

	liii) Qualified electronic signature of REM provider
	 FORMCHECKBOX

	liv) Time-mark
	 FORMCHECKBOX

	lv) Time-stamp
	 FORMCHECKBOX

	lvi) Other mechanism(s) and / or trusted services, please specify
     
	 FORMCHECKBOX

	ee) Checks on sender signature validity

lvii) Is message rejected if fails

lviii) Is message rejected if signature not present

lix) Is message rejected if signature not of form (e.g. qualified) expected
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	ef) Other service(s), please specify
      
	 FORMCHECKBOX

	 Mechanisms supporting this service:
 Please describe mechanisms used to support this service

      

5.7. Recipient REM Service Provider - Recipient Dialogue

	5.7.1. Peer Entity Authentication
Is client authenticated to REM Provider
	 FORMCHECKBOX

	If so what mechanism(s) is (are) employed
	

	eg) Simple Password
	 FORMCHECKBOX

	eh) One time password
	 FORMCHECKBOX

	ei) Cryptographic device(e.g smart card, USB token)
	 FORMCHECKBOX

	ej) Password over SSL / TLS
	 FORMCHECKBOX

	ek) Software key
	 FORMCHECKBOX

	el) SAML Assertion
	 FORMCHECKBOX

	em) Client Public key certificate
	 FORMCHECKBOX

	en) Other(s), please specify
     
	 FORMCHECKBOX

	Please specify any restrictions on authentication passwords keys etc (e.g. size of password)
     

	5.7.2. Service controls: Are the following services always provided by the recipient service provider, provided only upon sender’s request, never provided?

	
	Always
	Upon request
	Never

	eo) Evidence that an e-mail has been “opened” or “viewed” by recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	ep) Other(s), please specify
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5.7.3. Please provider other information relevant to this dialogue

     

5.8. Recipient Services and Mechanisms

	5.8.1. Check all the services and mechanisms employed by the recipient

	eq) Evidence that an e-mail has been “opened” or “viewed” by recipient
	 FORMCHECKBOX

	 Mechanisms supporting this service:

	lx) Advanced electronic signature
	 FORMCHECKBOX

	lxi) Qualified electronic signature
	 FORMCHECKBOX

	lxii) Time-stamp
	 FORMCHECKBOX

	lxiii) Time-mark
	 FORMCHECKBOX

	lxiv) Other mechanism(s) and / or trusted services, please specify
     
	 FORMCHECKBOX

	er) Other service(s), please specify
      
	 FORMCHECKBOX

	 Mechanisms supporting this service:
 Please describe mechanisms used to support this service
      

5.9. Final Notifications
	5.9.1. Please identify notifications passed back to sender’s REM provider, and to sender.

	
	Returned to Sender REM provider
	Returned to Sender

	es) Evidence of notification to the recipient of the availability of a stored message ready to be delivered /downloaded
	 FORMCHECKBOX

	 FORMCHECKBOX

	et) Evidence of delivery/download
	 FORMCHECKBOX

	 FORMCHECKBOX

	eu) Evidence of acceptance or rejection of message by the recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	ev) Evidence of non-delivery (e.g. for unknown recipient or recipient server, technical errors, etc.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	ew) Evidence of non delivery/download within a predefined time limit

If applicable please specify if this time limit is:

I. Pre-defined

II. Defined by the sender
	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

	ex) Evidence that an email has been “opened” or “viewed” by recipient
	 FORMCHECKBOX

	 FORMCHECKBOX

	ey) Notification of malicious code
	 FORMCHECKBOX

	 FORMCHECKBOX

	ez) Notifications of errors (please provide details of errors that may be indicated)
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	fa) Other(s), please specify

     
	 FORMCHECKBOX

	 FORMCHECKBOX

5.10. Gateway

Note: This section may be skipped if the REM system does not support physical postal services or external e-mail services.

	5.10.1 Does the REM support interfacing to non REM users?
	 FORMCHECKBOX

	If so who can communicate with REM services providers:

	lxv) Can a non REM message be accepted by a REM service provider to be delivered to a recipient registered with that REM provider?
	 FORMCHECKBOX

	lxvi) Can a REM message be sent to recipients that are not known to the sender REM service provider as registered with any Recipient REM provider?
	 FORMCHECKBOX

	5.10.2 Does the REM support interfacing to physical postal services?
	 FORMCHECKBOX

	5.10.3 If physical postal service is supported does this also provide registered mail services?. If yes, please provide further details of service provided:

     
	Yes FORMCHECKBOX

 No FORMCHECKBOX

	5.10.4 Please provide details of any evidence services and mechanisms (as above) provided by gateway
     

	5.10.5 Please provide other details regarding interfacing to external postal and e-mail services

     

5.11. Security Service Provider
	5.11.1. What independent security service provider elements are used?

	Security service provider
	

	fb) Signature provider
	 FORMCHECKBOX

	fc) Signature verifier (entire certif. Path)
	 FORMCHECKBOX

	fd) Encryption service provider
	 FORMCHECKBOX

	fe) Decryption service provider
	 FORMCHECKBOX

	ff) Time stamping provider
	 FORMCHECKBOX

	fg) Long term archival service provider
	 FORMCHECKBOX

	fh) Other(s), please specify      
	 FORMCHECKBOX

6. Technical Details

	6.1. What clients are supported for sender / recipient?

	Client type
	Sender
	Recipient

	fi) Outlook
	 FORMCHECKBOX

	 FORMCHECKBOX

	fj) Outlook express
	 FORMCHECKBOX

	 FORMCHECKBOX

	fk) Eudora
	 FORMCHECKBOX

	 FORMCHECKBOX

	fl) Thunderbird
	 FORMCHECKBOX

	 FORMCHECKBOX

	fm) Other e-mail clients

Please specify:      
	 FORMCHECKBOX

	 FORMCHECKBOX

	fn) Webmail using active scripts / components
	 FORMCHECKBOX

	 FORMCHECKBOX

	fo) Other webmail

Please specify:      
	 FORMCHECKBOX

	 FORMCHECKBOX

	fp) Other(s),

Please specify      
	 FORMCHECKBOX

	 FORMCHECKBOX

	6.2. How are messages referenced in notifications?
	

	fq) Message identifier
	 FORMCHECKBOX

	fr) Message hash
	 FORMCHECKBOX

	fs) Message copy including attachments
	 FORMCHECKBOX

	ft) Message body + hash of attachments
	 FORMCHECKBOX

	fu) Other(s), please specify
     
	 FORMCHECKBOX

	fv) Different forms of reference are used for different notification.

Please specify:      
	 FORMCHECKBOX

	6.3. How is the evidence information carried with original message?
	

	fw) Carried as text attachment
	 FORMCHECKBOX

	fx) Carried as XML attachment
	 FORMCHECKBOX

	fy) S/MIME p7s detached signature
	 FORMCHECKBOX

	fz) S/MIME p7m object
	 FORMCHECKBOX

	ga) Other(s), please specify
     
	 FORMCHECKBOX

	gb) Different forms of reference are used for forms of evidence.

Please specify:      
	 FORMCHECKBOX

	6.4. What signature format is used?

	gc) S/MIME (RFC 3851 or previous versions)
	 FORMCHECKBOX

	gd) CMS (other than within S/MIME – RFC3851 or previous versions)
	 FORMCHECKBOX

	ge) XML Sig (RFC 3275 / W3C Recommendation)
	 FORMCHECKBOX

	gf) CAdES (ETSI TS 101 733)
	 FORMCHECKBOX

	gg) XAdES (ETSI TS 101 903)
	 FORMCHECKBOX

	gh) Other(s),

Please specify      
	 FORMCHECKBOX

	6.5. If time-stamping is used, what form of time-stamp is used?

	gi) RFC 3161 Time-stamp
	 FORMCHECKBOX

	gj) Other(s),

Please specify      
	 FORMCHECKBOX

	6.6. If time-marking is used pleased provider further information on how implemented.
     

	6.7. What time source is used for time-stamps / time-marks applied to messages?

	gk) Synchronisation with a source calibrated with UTC in line with ITU-R Recommendation TF.460-4.
	 FORMCHECKBOX

	gl) TP synchronisation
	 FORMCHECKBOX

	gm) GPS time source
	 FORMCHECKBOX

	gn) Other(s),

Please specify      
	 FORMCHECKBOX

	go) No synchronisation
	 FORMCHECKBOX

	6.8. What other security protocols are used?

	gp) Secure Sockets Layer / Transport Layer Security
	 FORMCHECKBOX

	gq) Other(s),

Please specify      
	 FORMCHECKBOX

	6.9. What PKI / signature support services are used ?

	gr) LDAP Directory
	 FORMCHECKBOX

	gs) X.509 Certification authority
	 FORMCHECKBOX

	gt) X.509 Certificate revocation lists
	 FORMCHECKBOX

	gu) OCSP (RFC 2560)
	 FORMCHECKBOX

	gv) Digital Signing servers for signature creation
	 FORMCHECKBOX

	gw) Digital Signing servers for signature verification
	 FORMCHECKBOX

	gx) Is a hierarchical or a peer type CA structure implemented?
lxvii) Hierarchical:

lxviii) Peer to peer based on Trust status lists (ETSI TS 102 231)

lxix) Peer to peer based on TSL like

lxx) Other(s), please specify:      
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	gy) Other(s),
Please specify      
	 FORMCHECKBOX

	6.10. UPU DPM supported (UPU specification S43-3)? FORMCHECKBOX

	6.11. Please provide other relevant technical details:

     

7. Security Policies and Practices

	7.1. Registration: Are senders / recipients securely identified at registration time?

If Yes, please specify:
	No FORMCHECKBOX

 Yes FORMCHECKBOX

	gz) Registration by face to face presence with documentation supporting identity
	 FORMCHECKBOX

	ha) remote authentication through previous identity check
	 FORMCHECKBOX

	hb) other(s), please specify
     
	 FORMCHECKBOX

	7.2. User’s are always registered both as a sender and as a recipient
If no please provide details      
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	7.3. Can an existing e-mail box, previously assigned to a person, be assigned to a new assignee, to be securely identified at registration time: (e.g. where a mailbox is identified as belonging to a department it can be assigned to several individuals in sequence)
 No FORMCHECKBOX
 Yes FORMCHECKBOX

 Under certain conditions FORMCHECKBOX
 please specify
      

	7.4. When registering, are senders / recipients required to sign a contract or agree to some other form of undertaking as individuals.

hc) If yes please provide details      
hd) If provided as separate documentation check here: FORMCHECKBOX

he) If provided in continuation table (section 10) check here: FORMCHECKBOX

	Yes FORMCHECKBOX
 No FORMCHECKBOX

	7.5. Prior to or when registering are senders / recipients organisations required to sign a contract or agree to some other form of undertaking.

hf) If yes please provide details      
hg) If provided as separate documentation check here: FORMCHECKBOX

hh) If provided in continuation table (section 10) check here: FORMCHECKBOX

	Yes FORMCHECKBOX
 No FORMCHECKBOX

	7.6. Does the system operate under a defined Security Policy?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	7.7. Does the system operate under an ISO/IEC 27001 based Information Security Management System?

 If yes is this certified to be conformant?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

Yes FORMCHECKBOX
 No FORMCHECKBOX

	7.8. What type of signing device is employed in service provider

hi) HSM

hj) Smart card / USB type devices

hk) Software key

hl) Other, please specify      
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	7.9. Are hardware security modules / smart card signing devices used for signing certified conformant to:
	

	hm) CWA 14167-2
	 FORMCHECKBOX

	hn) CWA 14167-4
	 FORMCHECKBOX

	ho) CWA 14169
	 FORMCHECKBOX

	hp) Common Criteria (ISO/IEC 15408 or equivalent)
 Please specify evaluation level:      
	 FORMCHECKBOX

	hq) ITSEC

Please specify evaluation level:      
	 FORMCHECKBOX

	hr) FIPS 140-1 or 140-2
 Please specify level      
	 FORMCHECKBOX

	hs) Other(s)

Please specify      
	 FORMCHECKBOX

	
	

	7.10. Please provide other relevant policy / practices details:

     

8. Other Relevant Information

	8.1. Please provide any other information that you think may be of relevance to our study:

     

9. Sources of Information

	9.1. Please identify any reference information (excluding regulations identified above)

     

	9.2. Please provide contact information
 Organisation:
     
 Name:

     
 Telephone:

     
 E-Mail address
     
Tick box if this contact information can be shared among members of the STF for the purposes of this study: FORMCHECKBOX
,

otherwise the information will be held by the STF member first receiving this questionnaire, and information other than organisation removed.

	9.3. Please identify any other useful contacts and sources of information which may be of relevance to this study.

     

10. Continuation Tables
If there is insufficient space to answer any of the questions identified above please use the following area to provide the relevant information:

	Please provide question reference(s) and relevant information

     

Sender

Sender�REM provider

Recipient�REM provider

Recipient

5.2

5.3,

5.4

5.5

5.6

5.9

5.9

5.7

5.8

Gateway to physical post and / or external e�mail.

5.10

Security Service

Provider(s)

5.11

