

BRIEFING ON THE UAE NATIONAL ID CARD PROJECT

Dr. Saeed Al Dhaheri Director General Emirates Identity Authority

SCOPE

- Project vision, objectives, expected benefits, and timeline
- × Project streams
- × Pilot and mass enrolment phases
- **×** Technical perspective
- Implementation challenges
- × Future vision

VISION:

Developing a modern population register and identity management system that provides a <u>secure and safe environment</u> for citizens and residents in UAE while <u>protecting people privacy</u> and supporting the planning of allocation of resources, benefits and services, <u>promoting</u> <u>economic growth</u> and positioning the UAE as a leading nation in the information age

PROJECT OBJECTIVES

- Build an integrated information database of the UAE population (population register)
- Provide facility for identification and verification services through a unified ID and biometrics - to other entities (Ministries, financial institutions, Hospitals, ..etc)
- Provide a unified smart ID card for Nationals and Residents
- Interface with other systems (labor, health, justice, police, education,,etc)
- Guarantee the security and confidentiality of information

EXPECTED BENEFITS

- Provide viable statistical for strategic decision support on Federal and Local Levels
- × Enhance border control
- × Utilize a single smart ID card for multiple applications
- Provide infrast. for the e-Government/e-commerce initiatives National e-Authentication infrastructure
- × UAE nationals can use the ID card for traveling within the GCC
- A leading step towards the digital economy

PROJECT TIMELINE

Phase 1: 2000 – 2001: Initial Study, RFP and vendor selection

- × Phase 2: 2002 2005: implementation
 - + System design, development, logistics, legislations, recruitment...etc
 - + Jan 2005: Emirates Identity Authority operates the projects
 - + June 2005: Start Pilot phase
 - + December 2005: Start mass-enrollment phase

Phase 3: Integration and other applications

→ MOI

PROJECT STREAMS

New Organization

New business processes

Legislations

14 service points

Central and disaster recovery sites

Technologies (Biometrics, smart cards, PKI,,etc) Integration

Marketing & Community outreach Recruitment and training

NEW ORGANIZATION: EMIRATES IDENTITY AUTHORITY

- × Independent, Civil, Federal organization
- core business is identity management; including identification, authentication + other services
- **×** Tasked to operate the project across the UAE
- Board of 9 members chaired by H.H. Sheikh Mohammed Bin Zayed Al Nahyan, and H.H. Sheikh Saif Bin Zayed Al Nahyan as a vice-chairman
- **×** To recruit approx. 1500 staff in 2 years

System components

- Population Register
- Biometric sub system
 - Civil and criminal AFIS
- Workflow and document management
- Smart Cards & PKI
- Network infrastructure
 - Military backbone (Shriyan)
 - Eitsalat ATM
- Security
- Admin tools

POPULATION REGISTER (PR & DI)

- × Centralized DB of UAE citizens & residents
- × Each person is identified by a unique ID number
- Population records updated by events of births, marriages, divorces, deaths, change of sponsor, etc
- Each record linked to scanned support documents

BIOMETRIC SUBSYSTEM

× Automated Fingerprint Identification System (AFIS)

- + Civil AFIS
 - × Person authentication and identification
 - * Online identification: 1-to-N search
 - Offline authentication (MoC)
- + Forensic AFIS
 - × Crime solving and crime linking
- + Central AFIS DB contains:
 - × 5M Person biometric records (fingerprints, palmprints, minutiae)
 - × Criminal case records

LOGISTICS: BUILDINGS

- × Head Office Abu Dhabi
- × Central and DRC sites
- × Integration Site (Eitsalat Data Center)
- × Service Centers

LOGISTICS: CENTRAL SITE

- Built on international data center specifications
- Hosts the IT and Card production facilities
 + Production capacity: 7000 cards/day
- Highly secured: biometric access control and BMS
- Disaster Recovery Site (DRC): a replica of the central site at a remote distance

LOGISTICS: SERVICE CENTERS

- × 14 sites distributed across the UAE
 - + Different capacity: 12, 6 or 4 enrollment lines
- × Build vs. rent
- × 2 years to establish all sites
- Secured WAN to connect all sites to the central site

Al Mushrif Service Center – Abu Dhabi

PILOT PHASE

- × Purpose: Learning experience
- × Pilot starts 29 June for 5 months
- Limited to enroll and produce cards for Police and Military staff
- Integration with MOI data bases
- × Logistics:
 - + Pre-registration offices in MOI and MOD
 - + Central site and 1 service point ready

MASS ENROLMENT PHASE

- × Starts December 2005
- × 3 year plan to register the population
- × 14 Service points build up in 2 years
- Portable and mobile solutions

- × Design Objectives
- × Technologies
 - + Biometrics
 - + Public Key Infrastructure (PKI)
 - + Smart ID Cards

- x Design Objectives
 - + Open system architecture
 - + High availability
 - + Web-based architecture
 - + Proven technology
 - + Latest standards

Highly secured

× Biometrics

- + Fingerprint biometric
 - × Capture rolled 10 prints and palm print
- + 4 best fingerprints data on card chip

× PKI

- + Provides confidentiality, Integrity, non-repudiation, and authentication
- + Infrastructure for CA, certificate repository and CMS
- + Used to authenticate servers and users of the system + PKI services for the population
 - × 2 certificates (authentication and digital signature)
 - × Future use for confidentiality (encrypted messaging)
 - × One user pin
 - × PKI is activated upon user's request on card delivery

× Smart Cards

- + ISO 7810, 7816-1, 7816-2 compliant
- + Used as an ID Card to proof the person's identity
- + Each person is identified by a unique number
 - × 15 digit number
 - Country code (3) Bdate YYYY (4) Rand no. (7) Chk Digit (1)
 784 2005 1234567 9
- + To be used for e-commerce and e-government applications using PKI and biometrics
- + The ID Card valid for 5 years

× Smart Cards

- + Java-based OS, 32 KB EEPROM, 136 K ROM, crypto coprocessor
 - × Multifunction and PKI ready
 - × Applets: ROM: ID+PKI
 - **EEPROM: MoC**
 - × more in the future (allow new application download)
 - × Manufacturer: GemPlus Chip: Infineon
- Contains person's data, portrait, 4 fingerprints data, certificates and private keys
- + Compliant with Java Card 2.1.1 & GP card specs. V2.0.1
- + Four data containers for e-purse, labor, health and defense

The UAE ID Card

The UAE ID Card

SECURITY ARCHITECTURE

Overall system security

- + Multi layer security approach
- + Strong operator and admin authentication
- + Application-level authentication
- + Strong physical authentication
- + Data flow are time stamped and encrypted
- Distinct databases for biometric data and other identity data
- + Time-stamped audit trail
- + Strong information security policy

SECURITY ARCHITECTURE

× Card Security

+ Multi security features to prevent forgery

× Overt: Gulloches, Ghost image, rainbow printing, Special raster, UV Ink, OVI, Variable Fine Lines

× Covert: Micro text, hidden text, UV

- + On chip data are digitally signed and encrypted
- On chip data are protected by the user biometric and pin

IMPLEMENTATION CHALLENGES

- Many project streams (e.g, new organization, new business processes, legal issues, Logistics,,,etc)
- × Nation-wide scale
- **x** Recruitment and training of 1500 employee
- × Population awareness
- Limitation with technology (fingerprint biometric FTE=1%)

FUTURE VISION

× Population Register (PR)

- + Integrate with other government departments (phase III)
- + Provide/Sell important statistics to government and private sector (e.g, population demographics, qualifications, occupation, woman fertility, employed people,,,,etc)
- + Provide added services to individuals (e.g, family tree)

× ID Smart card:

- + Add more Java applications → all-in-one card
 - × Driver's license info
 - × e-purse applet
 - × ATM

THANK YOU