

THE NATIONAL STRATEGY FOR TRUSTED IDENTITIES IN CYBERSPACE:

AN IDENTITY ECOSYSTEM OF PUBLIC
AND PRIVATE ORGANIZATIONS

Mike Garcia, NSTIC Acting Director

michael.garcia@nist.gov

www.nstic.gov

[@nsticnp](#)


A BRIEF THOUGHT EXPERIMENT

Achieving perfection in digital identity requires only three steps:

1. Build the perfect widget

2. Get everyone to use it

3a. Expect it will never break

3b. If it does break, see step 1

A decorative graphic in the top-left corner consisting of a complex, overlapping grid of thin blue lines that form a triangular, wireframe-like shape.

NATIONAL STRATEGY FOR TRUSTED IDENTITIES IN CYBERSPACE

Individuals and organisations utilise secure, efficient, easy-to-use, and interoperable identity solutions to access online services in a manner that promotes confidence, privacy, choice, and innovation.

MEASURING
PROGRESS

COMMERCIAL ADOPTION


FEDERAL ADOPTION


STANDARDS, TECHNOLOGY,
AND MEASUREMENT SCIENCE

STANDARDS, TECHNOLOGY, AND MEASUREMENT SCIENCE


- 800-63 updates: gov't foundation for authN
 - Clarity for remote proofing; paving the way for the future
- iGov working group in OpenID Foundation
 - Public sector profile for OpenID Connect
- Advance standards to meet market goals
 - Ongoing efforts to measure identity proofing and authN
- Privacy: engineering approach to managing risk in fed info systems


COMMERCIAL ADOPTION


- NSTIC pilots: 18 and evolving; breaking Metcalf's law
 - 2.3 million impacted individuals, 140 partners, 10 multi-factor authentication solutions, 5 industry sectors
- Identity Ecosystem Steering Group
 - 380 member IDESG; finalizing a self-attestation program
 - May seem American at a glance, but looks to be global
- ID Ecosystem Framework v1 publicly release
 - Baseline policies for “doing good identity” online

FEDERAL ADOPTION


- Connect.Gov
 - Completing pilot phase
 - Establish as default authN approach; continue evolving
- FICAM Trust Framework Adoption Process
 - Streamline processes, increase market responsiveness
- Trust Framework Solutions and NIST guidance
 - Federal policy for bringing commercial identity solutions to the federal space: OMB's M-04-04, NIST SP-800-63, TFS
 - Baseline approach for “doing good identity” with U.S. govt

- 
- Piloting solutions
 - NSTIC pilots
 - Organizing for policy
 - Identity Ecosystem Steering Group
 - Framework & guidance for trust & interoperability
 - Identity Ecosystem Framework


- Piloting solutions
 - Connect.Gov
- Organizing for policy
 - TFPAP
- Framework & guidance for trust & interoperability
 - TFS, M-04-04 and 800-63


GROUND TRUTH

- Some applications require strong authN and effective identity proofing.
 - Taxes, healthcare, banking, and others
- Many require strong authN but no identity proofing
 - Modest payment transactions, public and private
- Many require minimal authN and no identity proofing
 - Blogs, listSrvs, traditional media, most social media
- These hold regardless of whether public or private


THE IDEAL STEADY STATE...

- ...is not a single solution or single provider of solutions
- The NSTIC is about a marketplace for solutions
 - When solutions break, they can go away
 - When new solutions emerge, they can win
- Goal: not the perfect widget
 - but a market evolves faster than it breaks


WHAT ABOUT MOBILE?

- Customers and constituents want to access services when and where they want
- Ubiquity is a goal, so leverage it wherever and however you can
- There is no single solution, but there are ones that have more promise than others
- Users should choose if leveraging MNOs is right for them, but it's a strong bet they have a role to play.

THANKS!

Dr. Michael Garcia

michael.garcia@nist.gov

www.nstic.gov

[@nsticnp](#)

