

Serviceorienteret sikkerhed i teori og praksis

Case: Elektronisk Tinglysning

Forfatter og Projektchef, Henrik Hvid Jensen, Devoteam Consulting,
henrik.hvid@devoteam.dk,
Blogs, nyhedsbrev og konferencetilbud på www.soanetwork.dk

- Tinglysningen i dag og i fremtiden
- Opbygningen af elektronisk tinglysning
- Serviceorienteret sikkerhed i teori og praksis
 - Udvalgte sikkerhedsovervejelser
 - Beskedorienterede webservices
 - Elementvis kryptering og signering
 - Single sign on i et webservicemiljø
 - Underskrifter
 - Underskrift i tredje parts miljø
 - Underskrift af udvalgte dele af dokumentet

- Rettigheder over objekter skal tinglyses for at opnå beskyttelse mod aftaler om objektet
 - Rettigheder der ikke tinglyses udsætter sig for at blive fortrængt af senere tinglyst rettighedshavere
 - Ejendom, biler, andelsbolig, personer, testamenter, fuldmagter
- Typer af dokumenter (eksempler)
 - Overdragelse af ejendom (Skøde)
 - Pantstiftning (Pantebreve)
 - Rettigheder over ejendom (Servitutter)
- Omfang i dag
 - 4-5 millioner anmeldelser pr. år
 - Værdi af 6 mia. kr.
- Tingbogens troværdighed skyldes statens erstatningsansvar
 - Brugeren skal kunne indrette sig i tillid til tingbogens oplysninger
 - Enten opnå den angivne retsstilling
 - Eller modtage økonomisk kompensation for tab forårsaget af fejlagtigt registreret data
 - 2002 : 1,1 mio, 2003 : 0,5 mio, 2004 : 1,7 mio
- Grundlæggende ret at oplysninger er offentligt tilgængelige

- Modtagelse af dokument
 - Papirbaseret
 - Indførsel i dagbogen
- Prøvelse
 - Er formkrav overholdt?
 - Kan dokumentet efter sin natur overhovedet tinglyses?
 - Er den åbenbart overflødig?
 - Er udstederen berettiget til at råde over ejendommen eller den pågældende ret?
 - Opfylder rettigheden diverse lovkrav?
 - Kan den opnå ønsket prioritetsstilling?
- Indførsel i tingbogen
 - Alene summariske oplysninger registreres i it-system
 - Påtegning på dokumentet
 - Sidenummer samt oplysning om at dokumentet er tinglyst og datoen for tinglysningen
- Efterbehandling
 - Genpart sættes i aktmappe
 - Papirbaseret genpart af samtlige gældende dokumenter for hver enkelt fast ejendom
 - Tinglyste dokument returneres til anmelderen

- **Centralisering**
 - Fra 82 embeder til én Tinglysningsret i Hobro

- **Digitalisering**
 - Udelukkende tinglysning af digitale dokumenter
 - "Traditionelle" dokumenter kan vedhæftes i elektronisk form
 - Digital signatur er omdrejningspunktet
 - CPR og CVR nummer kræves til den helt grundlæggende prøvelse om ret til at disponere
 - Man kan kun tinglyse med digital signatur
 - Nuværende akt digitaliseres ved indskanning i PDF-dokumenter

- **Automatisering**
 - Prøvelsen foretages af 200 automatiske kontroller
 - Følger de hidtil gældende regler
 - Fokuserer på at automatisere 70% af tinglysningerne
 - Det er de vanskelige 30% der refterer
 - Manuel behandling

Forventede forbedringer i serviceniveauet

- Bygget til at samarbejde med mange forskellige interessenter
 - Realkredit, Banker, Advokater, Ejendomsmægler, Kommuner, SKAT, Landinspektører, Kort og Matrikelstyrelsen, Borgere, mindre virksomheder ...
- Professionelle aktører (banker, realkreditinstitutter, advokater og ejendomsmæglere)
 - Kan integrere med e-TL fra egne systemer
 - kan foretage anmeldelser og straks modtage svar fra Tinglysningen om resultatet af den automatiserede prøvelse på "egen skærm".
 - Grundlag for at digitalisere den samlede sagsbehandling
 - Det papirløse huskøb
 - Automatisere administrative og rutineprægede opgaver
- Borgerne
 - Oplevelsen af en hurtigere tinglysningsproces
 - Bedre rådgivning på det tidsmæssige forløb
 - Forenkling af en ejendomshandel
 - Lettere at se, hvilke rettigheder der er tinglyst på ens ejendom
- Ensartet service.
 - Sagsbehandlingstiden vil være ens i hele landet
 - Fortolkning af formalia vil være den samme
- Mindre følsomt over for perioder med særligt mange tinglysninger
 - f.eks. ved konverteringsbølger

Business casen vedr. elektronisk tinglysning

- Digitaliseringen af tinglysningen vil medføre væsentlige besparelser hos Domstolene
 - Fra ca. 400 medarbejdere til 150 medarbejdere

- Samfundsmæssige besparelser er højere
 - Ekspeditionstiden for tinglysning falder fra op til 14 dage til få sekunder
 - Gennemsnit i dag er 5 dage
 - Anslået til 300-400 millioner kr. om året
 - Et reduceret tidsforbrug for medarbejderne hos de professionelle aktører
 - Automatisk indhentning af informationer
 - Automatisk udfyldelse af elektroniske dokumenter/formularer.
 - Færre afbrudte arbejdsprocesser og kundemøder
 - Bortfald af kopiering, kuvertering, udarbejdelse af følgebrev m.m..
 - Ingen ekspeditioner til og fra arkivet
 - En reduktion i direkte omkostninger (materialer og porto m.m.)
 - Sparede finansielle omkostninger for borgeren ved en hurtigere tinglysningsekspedition (estimeret til 100 mio kr).
 - Bankgaranti i kortere tid
 - Rentetab på deponering af salgsprovenue

- Samlet pris for e-TL indtil 2012 er ca. 250 millioner kr.

Generisk arbejdsgang i e-TL

Orkestering - Praksis

Sikkerhed i teori og praksis

- Tinglysningen i dag og i fremtiden
- Opbygningen af elektronisk tinglysning
- Serviceorienteret sikkerhed i teori og praksis
 - Udvalgte sikkerhedsovervejelser
 - Beskedorienterede webservices
 - Elementvis kryptering og signering
 - Single sign on i et webservicemiljø
 - Underskrifter
 - Underskrift i tredje parts miljø
 - Underskrift af udvalgte dele af dokumentet

Udvalgte sikkerhedsovervejelser ved serviceorientering

12
Copyright ©

- Web Services vil tilføje hundredvis af enkelte services til virksomhedens it-miljø,
 - Web Services distribuerede natur vil gøre det endnu mere vanskeligt at håndhæve sikkerhedspolitikker.
- Sikkerhedsløsningen skal understøtte fleksibiliteten i at kunne samarbejde med den rette partner på det rette tidspunkt.
 - Målet er, at deltagere i et Web Service-miljø let kan bygge *interoperable* og *sikre* løsninger ved brug af heterogene systemer.
 - Løses på en omkostningseffektiv facon både for virksomheden såvel som for partnerne.
- Fundamentale sikkerhedsprincipper kræver, at en service autentificerer en forbruger.
 - Servicen og dets forbruger risikerer derved at blive tæt koblet, medmindre sikkerheden selv kan håndteres på en løst koblet facon.
 - Hvis hver Web Service og applikation udviklet i værdikæden kræver en unik tilgang, vil potentielle fordele blive tabt på grund af omkostningerne til at bygge og styre den krævede infrastruktur.

Forbindelsesorienterede webservice

- Traditionelle applikationer er *forbindelsesorienterede*,
 - Tillader, at mange sikkerhedsdetaljer implementeres på forbindelsesniveauet
 - Kræver en direkte forbindelse mellem serviceleverandøren og forbrugeren.
- I dag er de fleste Web Services synkrone punkt til punkt-løsninger, som bruger SOAP over HTTP.
- Mange virksomheder beskytter Web Services med veletablerede internetbaserede sikkerhedsværktøjer såsom SSL/TLS
 - Fungerer i en sikkerhedssammenhæng, der er den samme som på internettet.

Beskedorienterede webservices

- Mere avancerede Web Services er *beskedorienterede*,
 - uden sikkerhed for at der er en direkte forbindelse mellem serviceleverandøren og forbrugeren.
 - Traditionelle tilgange til at imødegå sikkerhedsudfordringerne er ikke velegnede eller er utilstrækkelige for en Web Service-sikkerhedsarkitektur.
 - SOAP er som udgangspunkt uafhængig af de underliggende kommunikationslag.
 - Forskellige kommunikationsteknologier kan bruges i forbindelse med en SOAP-besked, der bevæger sig over mange led.
- Sikkerhedsinformation tilgængelig efter der ikke mere er forbindelse til afsenderen
 - Sikkerhedsinformation vedligeholdes over en længere periode
 - Kan verificeres på et vilkårligt tidspunkt i den periode.

- En komplet Web Service-sikkerhedsmekanisme skal tilbyde sikkerhed *hele vejen* fra leverandør til forbruger
- Flytte sikkerheden væk fra netværkslaget og ind i højere lag, hvor selve beskeden bevæger sig.
 - Tillader sikkerhedskoncepter at blive implementeret uafhængigt af en speciel netværks- eller transportprotokol.
 - Kryptering forblive uafhængigt af, om beskeden sendes ved brug af HTTP, SMTP eller andre protokoller.
 - Netværks- og transportuafhængig sikkerhed er krævet for alle beskeder, der transporteres via mere end én protokol på dets vej til den endelige modtager.
- WS-Security beskriver, hvordan webservice-sikkerhed opnås hele vejen fra afsender til modtager.

Elementvis kryptering og signering

Flere underskrifter på et dokument - XML Signatur

- Underskrift skal kunne påføres i forskellige systemer på forskellige tidspunkter
- E-TL bruger XML Digital Signatur
 - Man kan signere et komplet XML-dokument
 - Man kan signere et enkelt element i et XML-dokument
 - Man kan signere indholdet i et XML-element
 - Man kan signere ikke-XML-data (f.eks. jpg-billeder)
 - Underskriften er en del af XML-dokumentet
 - Flere kan tilføje informationer, der underskrives individuelt
 - Anmeldelses- og afgiftsinformation tilføjes efter debtors underskrift
- Al information signeres med Tinglysningsrettens digitale signatur
 - Dokumentet kan sendes rundt mellem uafhængige interessenter
 - Alle kan kontrollere signaturen
 - Man kan tilføje egen information og beholde tinglysningsrettens signatur

```
<Anmeldelse>
  <Anmelder>Bank A/S</Anmelder>
  <Afgift>
 <Beløb>1000 kr </Beløb>
 <Erklæring>A54 </Erklæring>
  </Afgift>
  <VedhæftetDok>hkjk </VedhæftetDok>
  <Adkomsthaver>
 <Navn>Peter </Navn>
 <Adr>Egevej 1 </Adr>
 <By>.... </By>
 <Postnr> </Postnr>
 <Afh. myndighed>
 <Afh. myndighed>
 <Realcreditpantebrev>
 <Hovedstol>1000000</Hovedstol>
 <Rente>5% </Rente>
 <Løbetid>360</Løbetid>
 </Realcreditpantebrev>
 </Afh. myndighed>
 </Afh. myndighed>
  </Adkomsthaver>
  <Underskrifter>
 <ds:Signatur.../>
 <ds:Signatur.../>
  </Underskrifter>
</Anmeldelse>
```

Signeret af anmelder

Signeret af adkomsthaver, ægtefælle, myndighed osv.

Problemer ved digital signatur

- Digital signatur er ikke mobil
- Ikke alle har en Digital signatur
- Imødegås ved tre initiativer
 - Fuldmagtsordningen
 - Anmelderordningen
 - Underskriftmappen

- Fuldmagt indsendes på papir til Tinglysningsretten
 - Kan også dannes på portalen
 - Fuldmagten indskannes og OCR-læses
 - Fuldmagten kontrolleres og lagres i fuldmagtsbogen

- Fuldmagten er designet til at være generel elektronisk fuldmagt
 - Fuldmagtshaver
 - CPR/CVR
 - Fuldmagtsgiver
 - CPR/CVR
 - Omfang af fuldmagten
 - XML-dokument der kan defineres af enkelte myndigheder
 - Separat ekstern webservice kan kaldes til kontrol
 - Tildeles et unikt nummer
 - Kan hentes via webservice-kald

- En anmeldelse skal angive, at der tinglyses i henhold til fuldmagt
 - CPR-nummer på den digitale signatur kontrolleres

Anmelderordningen – Den valgte løsning

20
Copyright ©

- Virksomheder med specielt forretningsformål kan anmelde uden kundens signatur
 - De garanterer, at de har den rette aftale med kunden
 - Erstatningsansvar
 - Overtager statens objektive erstatningsansvar
- Medarbejder- eller virksomhedscertifikat oprettes i e-TL
 - Virksomheden udnævner en digital signatur til administrator
 - Opretter hvilke certifikater der har lov til at anvende anmelderordning
 - Medarbejder- eller virksomhedscertifikat
 - Kan angive beløbsgrænse
 - Antal krævede underskrifter

Den rigtige webservice-løsning – Fælles forståelse

Autentifikation og autorisation over flere led

21
Copyright ©

- Adgang til en Web Service skal besluttes, baseret på informationer om slutbrugeren
- Web Service må have adgang til information, der gør den i stand til at træffe autorisationsbeslutning.
 - hver enkelt virksomheds unikke relationer med brugeren beskyttes.
 - Oplysninger om identiteten på brugeren er ikke nødvendig, relevant autorisationsinformation er tilstrækkeligt.
- Hvert led i en Web Services orkestrering kan være ejet af forskellige enheder,
 - det forventes, at de har hver deres modeller, systemer og standarder for autentificering.
 - Troværdige mekanismer, hvormed disse adskilte modeller kan udveksle identiteter.
 - Da autentifikationsmodeller kan variere, må et sådan system også være løst koblet.
 - Godt designede Web Services skal være fleksible i forhold til deres forventninger omkring andre systemers autentifikationsmodeller.
- Autentifikations- og autorisationsinformationen følger kaldet på tværs af applikationer, netværk og organisationer
 - Videresende autorisationsinformation om, at anmelderen er en autoriseret medarbejder og derfor skal have adgang til at anmelde via anmelderordningen

- Udtrykker information omkring autorisation og autentifikation såvel som attributter omkring slutbrugeren
 - Information om en autentifikations- eller autorisationshandling, der er sket tidligere
 - "Bruger X er autentificeret ved brug af password klokken Y".
 - Ved at autentificere én gang og genbruge denne autorisation for efterfølgende Web Services kan "single-sign-on" for Web Services opnås.
- Autentifikationspåstand
 - Udstedt af en autentifikationsservice, der erklærer, at identiteten af en bruger eller en Web Service er blevet autentificeret til at tilgå beskyttede ressourcer
 - Autentifikationspåstanden drejer sig kun om identiteten af entiteten.
 - Behøver ikke indeholde nogen information om emnet.
- Attributpåstande er genereret af en attributservice.
 - Verificerer, at en bruger eller Web Service besidder
 - statiske attributter f.eks. jobposition eller tilknytning til en virksomhed
 - dynamiske attributter såsom en forbrugers bankkontosaldo eller en forhandlers kvartalsvise salg.
 - Kræver fælles forståelse for, hvad f.eks. en indkøbschef er mellem de involverede parter
 - SAML specificerer ikke selv nogen sikkerhedsattributter.
 - SAML-brugere skal designe deres egne sikkerhedsattribut-namespace
- En autorisationsbeslutningsservice
 - samler autentifikationspåstande, attributpåstande og autorisationspolitikker og genererer autorisationspåstande, som definerer, hvilke ressourcer en bruger/Web Service har tilladelse til at tilgå.

- Anmeldelser der kræver flere underskrifter, kan placeres i underskriftmappen
 - Angiver hvilke roller som et CPR/CVR nummer skal underskrive for
- Underskrivere kan besøge underskriftmappen uafhængigt for at påføre sin digitale signatur
 - Besked til opretter om hver ny påført underskrift
 - Dokument ugyldigt hvis signatur trækkes tilbage
- Hvis tegningsregler for virksomhed kræver flere underskrifter
 - Anmelder ved ikke hvem som vil underskrive
 - F.eks. *2 underskrifter fra direktionen eller direktør sammen med et medlem fra bestyrelsen*
 - Opretter antal roller med korrekt CVR-nummer
 - Vælger rolle og påfører medarbejder eller personligt signatur
 - Stillet krav om at medarbejder signatur skal indeholde CPR
 - Tinglysningsretten kontrollerer korrekt CPR-nummer i henhold til tegningsregler
 - Manuel kontrol sker gennem automatisk opslag på rigtig hjemmeside hos CVR
 - CVR har ikke tegningsregler i struktureret format, så ingen webservice er mulig
 - Ca. 1.000-2.000 manuelle opslag om dagen
 - Ingen mulighed for automatisk tinglysning af virksomheders dispositioner over egne aktiver
 - CVR som en Trust-service?
- Designet til at være en fælles offentlig underskriftmappe

- Sikkerhed afgørende for virksomhedens fleksibilitet
- Sikkerhed skal være løst koblet
- Sikkerhed på tværs af teknologier, netværk og organisationer bliver en nødvendighed
- Sikkerhedsstandarder en nødvendige for at bygge bro mellem heterogene sikkerhedsmiljøer

Mere information på www.e-tl.dk

Henrik Hvid Jensen, Devoteam Consulting

Henrik.hvid@devoteam.dk, 22 99 87 55

Blogs, nyhedsbrev og konferencetilbud på www.soanetwork.dk

Den rigtige webservice-løsning –afkoblet

- Nuværende autentificerings- og autorisationsløsninger fokuserer primært på menneske til maskine-interaktion.
 - Med Web Services vil maskine til maskine-interaktionen vokse
 - kræver mekanismer til at etablere tillid mellem Web Services.
- Hver virksomhed udnævner Trust-webservice
- Når e-TL modtager en anmeldelse med brug af anmelderordningen
 - Spørger Trust-webservice om den pågældende signatur gerne må dette
- Medfører
 - Ingen brugeroprettelse hos e-TL
 - Kontrollen sker hos virksomheden

- Det er XML-dokumentet som man underskriver
- Men det er en tekst-repræsentation som underskriveren ser
- E-TL kan ikke stole på at en anmelder loyalt har vist XML-dokumentet
 - Objektivt erstatningsansvar
- Al underskrift skal foretages i e-TL's miljø
 - Anmelder kalder en webservice hos e-TL
 - E-TL viser en tekst-repræsentation af XML-dokumentet
 - Brugeren underskriver
 - E-TL bekræfter at det er i dets miljø underskriften er foretaget
 - Det underskrevne dokument returneres til anmelder

Identifikation af systemer

- Systemer identificeres ved digital signatur
 - Godkendte systemers signatur er påført i SOAP-header
 - WS-Security standarden anvendes
- Al information signeres med Tinglysningsrettens digitale signatur
 - XML Signatur
 - Dokumentet kan sendes rundt mellem uafhængige interessenter
 - Alle kan kontrollere signaturen
 - Man kan tilføje egen information
- Ingen kryptering nødvendig når e-TL sender information ud
 - Information er offentlig

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="..."
xmlns:wsse="..." xmlns:wsu="..." xmlns:ds="...">
  <soap:Header>
 <wsse:Security>
 ...
 <ds:Signature>
 </ds:Signature>
 </wsse:Security>
  </soap:Header>
  <soap:Body wsu:Id="soapbody">
 <etl:Anmeldelse>
 <etl:AnmeldelseDokument id="dokument">
 ...
 </etl:AnmeldelseDokument>
 <etl:AttachmentBinaryData id="bilag1" ... />
 <etl:AttachmentBinaryData id="bilag2" ... />
 ...
 <etl:Underskrifter>
 <ds:Signature ... />
 <ds:Signature ... />
 ...
 </etl:Underskrifter>
 </etl:Anmeldelse>
  </soap:Body>
</soap:Envelope>
```

- Ugyldig signatur ved modtagelsen
 - Ingen afvisning
 - Udtages til manuel behandling
- Samme i tilfælde af udenlandsk signatur
 - EU-regler betyder, at der ikke er lovhjemmel til at kræve udelukkende OCES
- Medarbejdercertifikat skal være med CPR

- På portalen
 - Ingen oprettelse af brugere
 - Digital certifikat bruges til identifikation
 - Giver adgang til egne tinglysninger uden afgift
 - Medarbejdercertifikat giver adgang til virksomheders egne tinglysninger
 - Kan påføre virksomheden udgifter ved forespørgselsafgift
 - Uberettiget brug er et problem mellem virksomheden og den ansatte

- Når en SOAP-besked skal transporteres over multiple SOAP-stationer mellem afsenderen og slutpunktet, kan det ikke forventes, at systemerne har andet til fælles end muligheden for at parse og dirigere en SOAP-besked. Det må derfor forventes, at et sådant scenarium involverer mere end én form af sikkerhedsindhold
- Alt sikkerhedsindholdet skal indgå i det samme SOAP-dokument, men skal være rettet til forskellige parter.
- Web Services kan opsamle information fra mange forskellige kilder, hvilket giver mere komplekse sikkerhedsudfordringer.
 - For eksempel når dokumenter er flyttet mellem forskellige stadier af elektronisk godkendelse, skal dokumenter opsamle digitale signaturer, men det oprindelige indhold må ikke blive ændret.
 - XML understøtter dette, ved at man kan opdele dokumentet i individuelle elementer.
 - Der kræves derfor en digital signaturløsning til understøttelse af dette.

- Vi opretter ikke brugere
 - Alle har lov til at se alt (mod betaling)
 - Alle kan anmelde en tinglysning (mod betaling)

- Vi overlader det til partnerne at sikre at medarbejderne overholder deres interne regler
 - Vi har godkendt alle system-system virksomheders servercertifikat
 - Hvem de tillader at bruge deres services er deres problem
 - Alle medarbejdere med et certifikat kan se virksomhedens tinglysninger!
 - Men det kan de jo alligevel
 - De kan også påføre udgifter ved køb af tinglysningsattester!
 - Virksomhedens interne procedure må kontrollere regninger fra e-TL
 - Hvor speciel tilladelse kræves (Anmelderordning og enkelte offentlige myndigheder)
 - Billet sendes med anmeldelsen (SAML-Token)
 - Virksomhedens "portvagt" udsteder
 - E-TL kontrollere billetten

- Vi signerer al information der udsendes fra e-TL

- Vi krypterer ikke tinglyst information

- Krav om at notarfunktionen kan bruges som generel offentlig notarfunktion
 - Tidsstempeling og opbevaring af kopi af dokumentet

Den fremtidige elektroniske tinglysningsmodel

