

The Adventurous Tale of Online Voting in Switzerland

Christian Folini / @ChrFolini

OWASP BE - 2021-03-18

Voting in Switzerland

Photo: Gian Ehrensberger

Process Around Swiss Mail-in Ballots

Killer / Stiller : The Swiss Postal Voting Process and its System and Security Analysis

Typical Swiss Election Ballot

Wahl von 7 Mitgliedern des Grossen Rats
vom 18. Oktober 2020

Bezirk
Muri

Wahzettel-Nr.

06	glp – Grünliberale Partei	
06.01	Budmiger Hans-Peter (Hampi), 1976, Unternehmer, Gemeindepräsident, Muri	1
06.02	Langenbacher Knüsel Silvia, 1966, Unternehmerin, Abtwil	
06.01	Budmiger Hans-Peter	2
06.03	Peyer Samuel, 1985, BSc in Wirtschaftsinformatik, Unternehmer, Muri	3
06.04	Masoch Loredana, 1996, BLaw, Masterstudentin Rechtswissenschaften,	
06.05	Waltenschwil Stöckli Corneli	4
06.05	Stöckli Corneli, 1975, Dr. med., Rheumat. & Innere Med., Integrationskom., Muri	5
06.06	Chande Sabrina, 1989, Projektleiterin Elektroplanung, Mitglied GL, Buttwil	
06.01	Bucher Ralf, CVP	6
06.07	Weber Thomas, 1974, Content Manager, Journalist, Buttwil	7

Vom Wahlbüro auszufüllen →	Kandidatenstimmen:	Zusatzstimmen:	Total:
-------------------------------	--------------------	----------------	--------

Typical Swiss Election Ballot

 KANTON AARGAU **Bezirk Muri**

Wahl von 7 Mitgliedern des Grossen Rats
vom 18. Oktober 2020

Wahlzettel-Nr. _____

06	glp – Grünliberale Partei	
06.01	Budmiger Hans-Peter (Hampi), 1976, Unternehmer, Gemeindepräsident, Muri	1
06.02	Langenbacher Knüsel Silvia, 1966, Unternehmerin, Abtwil	2
06.01	Budmiger Hans-Peter	2
06.03	Peyer Samuel, 1985, BSc in Wirtschaftsinformatik, Unternehmer, Muri	3
06.04	Masoch Loredana, 1996, BLaw, Masterstudentin Rechtswissenschaften, Waltenschwil	4
06.05	Stöckli Cornel, 1975, Dr. med., Rheumat. & Innere Med., Integrationskom., Muri	5
06.06	Chande Sabrina, 1989, Projektleiterin Elektroplanung, Mitglied GL, Buttwil	6
06.01	Bucher Ralf, CVP	6
06.07	Weber Thomas, 1974, Content Manager, Journalist, Buttwil	7

Vom Wahlbüro auszufüllen →	Kandidatenstimmen:	Zusatzstimmen:	Total:

Bonus points for spotting
the content manager
from Butt-ville.

"We simply can't build an Internet voting system that is secure against hacking because of the requirement for a secret ballot."

Bruce Schneier, Online Voting Won't Save Democracy, The Atlantic, May 2017

Arguments in Favor of Internet Voting

The Swiss Perspective

Arguments in Favor of Internet Voting

The Swiss Perspective

- **Citizens living abroad**

Arguments in Favor of Internet Voting

The Swiss Perspective

- Citizens living abroad
- Visually impaired and quadriplegic voters

Arguments in Favor of Internet Voting

The Swiss Perspective

- Citizens living abroad
- Visually impaired and quadriplegic voters
- Formally invalid ballots

Arguments in Favor of Internet Voting

The Swiss Perspective

- Citizens living abroad
- Visually impaired and quadriplegic voters
- Formally invalid ballots
- Security issues of physical voting

The Cantons of Switzerland

Graphic: Wikipedia

Timeline

1st Swiss internet voting project is launched with three pilot cantons.

1st project

2000

1st Geneva trial

Canton Geneva runs the first Swiss internet voting trial.

2004

Swiss expats are allowed to vote via Scytl internet voting system in canton Neuchâtel.

Entering Scytl

2008

Consortium

Eight Swiss cantons form a consortium and commission Unisys with the creation of an internet voting system.

2009

Federal administration and cantons establish a joint steering committee.

Steering Board

2011

Timeline

Federal administration and cantons establish a joint steering committee.

Steering Board

2011

2015

2016

2017

Consortium dies

The eight consortium cantons throw towel after federal administration bars system from use in national elections.

ScytI/Swiss Post join

Spanish ScytI and Swiss Post form joint venture and go into production.

Mainstreaming attempt

The federal chancellor calls for 2/3 of the cantons to offer internet voting for national elections in 2019.

Geneva Quits

*2018: Development stopped
2019: System terminated*

Source: Twitter: @GE_chancellerie (1141332323025195009)

Timeline

Swiss Post Bug Bounty: We got this!

Abschlussbericht Öffentlicher Intrusionstest

DIE POST

[BEST PRACTICES] Incorrect 'HTTP-Strict-Transport-Security' header on 'pit-admin.evoting-test.ch'

REDMINE ID: #188

SUBMISSION: Feb. 25th 2019, 23:19 (GMT+1)

RESEARCHER(S): Jacob.Rees-Earcher

COMPENSATION: CHF 200.-

When connecting to 'pit-admin.evoting-test.ch' on port 443, the server sends an HTTP-Strict-Transport-Security header even for plaintext HTTP connections, which is a violation of RFC 6797. The additional header also does not contain the 'includeSubdomain' directive, which would be a security best-practice.

[BEST PRACTICES] Use of 'unsafe-eval' and 'unsafe-inline' in Content Security Policy

[BEST PRACTICES] Multiple occurrences of 'X-XSS-Protection' HTTP header

REDMINE ID: #234

SUBMISSION: Feb. 28th 2019, 14:57 (GMT+1)

RESEARCHER(S): pitbull

COMPENSATION: CHF 100.-

Some error messages sent as responses by the web server (specifically, the '403 Forbidden' status code) include two identical occurrences of the 'X-XSS-Protection' security header. This behavior is non-standard, and could lead to undefined behavior in some browsers.

Swiss Post / ScytI Source Code: Not so good

Vanessa Teague @VTeagueAus · 12. März 2019
The trapdoor-commitment issue in the **Swiss** e-voting system was also independently discovered by Thomas Haines of NTNU and by Rolf Haenni of Bern University of Applied Sciences. [@SarahJamieLewis](#)

Security

Swiss electronic voting system like... wait for it, wait for it... Swiss cheese: Hole found amid public source code audit

Sarah Jamie Lewis @SarahJamieLewis · 12. März 2019
It is 9am **Swiss Time**, [@VTeagueAus](#), [Olivier Pereira](#) & I are releasing details of a cryptographic trapdoor that we found in the **Swiss Post #evoting** system that would allow admins to falsely "prove" mixes that alter votes & undetectably compromise elections: people.eng.unimelb.edu.au/vjteague/Swiss...

Hey, at least it was disclosed – which is the whole point
By Thomas Claburn in San Francisco

16 replies 862 retweets 1,194 likes

[Diesen Thread anzeigen](#)

The Daily Swig
Cybersecurity news and views

Data Breaches Cyber-attacks Vulnerabilities Bug Bounties Cybercrime

Swiss Post puts e-voting on hold after researchers uncover critical security errors

James Walker 05 April 2019 at 08:35 UTC

Election Security Government Encryption

MOTHERBOARD
TECH BY VICE

Researchers Find Critical Backdoor in Swiss Online Voting System

... and a severe issue in the new Swiss internet key say would let someone alter votes. It should put a halt to Switzerland's plan to roll out elections this year.

Share Tweet Snap

Vanessa Teague @VTeagueAus · 11. Apr. 2019
[@SarahJamieLewis](#), [Olivier Pereira](#) & I found serious cryptographic errors in ScytI's **Swiss/NSW** e-voting system. Will ScytI's Aus Senate counting code remain secret and will it enter votes into the count without a public audit of our paper ballots? [tenders.gov.au/?event=public...](#)

Vanessa Teague @VTeagueAus · 11. Apr. 2019
I agree with [@demonism](#) on the safety of paper ballots in Aus elections, but the electronic Senate count opens the possibility for undetected error or fraud unless there's a rigorous public audit of the paper records against the digitized preferences. arxiv.org/abs/1610.00127 [twitter.com/GeoffreyHPowell...](https://twitter.com/GeoffreyHPowell)

1 reply 2 retweets 3 likes

to be continued ...

Timeline

Expert Dialogue – Participating Scientists

CRYPTOGRAPHERS AND ONLINE VOTING EXPERTS

David Basin, ETH Zurich
Srdjan Capkun, ETH Zurich
Eric Dubuis, BFH Bern
Bryan Ford, EPF Lausanne
Reto Koenig, BFH Bern
Philipp Locher, BFH Bern
Olivier Pereira, University of Leuven, Belgium
Vanessa Teague, Australia
Bogdan Warinschi, Bristol, UK
Rolf Haenni, BFH Bern

SECURITY INDUSTRY

Stéphane Adamiste, SCRT
Sergio Alves Domingues, SCRT
Tobias Ellenberger, One Consult

COMPUTER SCIENTISTS

David-Olivier Jaquet-Chiffelle, University of Lausanne
Oscar Nierstrasz, University of Bern
Adrian Perrig, ETH Zurich
Carsten Schürmann, Denmark
Matthias Stürmer, University of Bern
Ulrich Ultes-Nitsche, University of Fribourg

POLITICAL SCIENTISTS

Florian Egloff, ETH Zurich
Fabrizio Gilardi, University of Zurich
Uwe Serdült, Center for Democracy, Aarau

MODERATOR

Christian Folini, netnea.com

Expert Dialogue – Participating Scientists

CRYPTOGRAPHERS AND ONLINE VOTING EXPERTS

David Basin, ETH Zurich

Srdjan Capkun, ETH Zurich

Eric Dubuis, BFH Bern

Bryan Ford, EPF Lausanne

Reto Koenig, BFH Bern

Philipp Locher, BFH Bern

Olivier Pereira, University of Leuven, Belgium

Vanessa Teague, Australia

Bogdan Warinschi, Bristol, UK

Rolf Haenni, BFH Bern

SECURITY INDUSTRY

Stéphane Adamiste, SCRT

Sergio Alves Domingues, SCRT

Tobias Ellenberger, One Consult

COMPUTER SCIENTISTS

David-Olivier Jaquet-Chiffelle, University of Lausanne

Oscar Nierstrasz, University of Bern

Adrian Perrig, ETH Zurich

Carsten Schürmann, Denmark

Matthias Stürmer, University of Bern

Ulrich Ultes-Nitsche, University of Fribourg

POLITICAL SCIENTISTS

Florian Egloff, ETH Zurich

Fabrizio Gilardi, University of Zurich

Uwe Serdült, Center for Democracy, Aarau

MODERATOR

Christian Folini, netnea.com

Expert Dialogue – Participating Scientists

CRYPTOGRAPHERS AND ONLINE VOTING EXPERTS

David Basin, ETH Zurich
Srdjan Capkun, ETH Zurich
Eric Dubuis, BFH Bern
Bryan Ford, EPF Lausanne
Reto Koenig, BFH Bern
Philipp Locher, BFH Bern
Olivier Pereira, University of Leuven, Belgium
Vanessa Teague, Australia
Bogdan Warinschi, Bristol, UK
Rolf Haenni, BFH Bern

SECURITY INDUSTRY

Stéphane Adamiste, SCRT
Sergio Alves Domingues, SCRT
Tobias Ellenberger, One Consult

COMPUTER SCIENTISTS

David-Olivier Jaquet-Chiffelle, University of Lausanne
Oscar Nierstrasz, University of Bern
Adrian Perrig, ETH Zurich
Carsten Schürmann, Denmark
Matthias Stürmer, University of Bern
Ulrich Ultes-Nitsche, University of Fribourg

POLITICAL SCIENTISTS

Florian Egloff, ETH Zurich
Fabrizio Gilardi, University of Zurich
Uwe Serdült, Center for Democracy, Aarau

MODERATOR

Christian Folini, netnea.com

Timeline

The dialogue starts with a survey over 62 questions sent to 25 scientists

Survey

2020.2

The workshops are replaced with a 12 weeks online dialogue on a dedicated gitlab platform.

Online dialogue

2020.4

The steering board publishes the 70 pages report with the recommendations of the scientists.

Scientific report

2020.11

Covid-19 hits
When the on-site workshops were slowly taking shape, Switzerland entered a lockdown and the on-site gatherings had to be called off.

Additional research
Several separate research articles are commissioned with individual scientists to bring up more information on individual questions.

Scientific report

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Bundeskanzlei BK
Sektion Politische Rechte

Summary of the expert dialog

Redesign of Internet Voting Trials in Switzerland 2020

19th November 2020

Contents

1. Purpose.....	4
2. Background.....	4
3. Introductory Remarks.....	4
4. Block 1 - Effectiveness of Cryptography.....	4
4.1 Overview.....	4
4.2 Summaries of the answers to the related questions of the questionnaire.....	5
4.3 Introduction to Block 1 on the platform.....	6
4.4 Questions and summaries of the discussions on the platform.....	6
5. Block 2 - Diversity to support security and trust-building.....	9
5.1 Overview.....	9
5.2 Summaries of the answers to the related questions of the questionnaire.....	9
5.3 Introduction to Block 2 on the platform.....	11
5.4 Questions and summaries of the discussions on the platform.....	17
6. Block 3 - Printing-Office (Diversity to support security and trust-building - Part 2).....	20
6.1 Overview.....	20
6.2 Summaries of the answers to the related questions of the questionnaire.....	20
6.3 Introduction to Block 3 on the platform.....	21
6.4 Questions and summaries of the discussions on the platform.....	24
7. Block 4 - Public Bulletin Board.....	25
7.1 Overview.....	25
7.2 Summaries of the answers to the related questions of the questionnaire.....	25
7.3 Introduction to Block 4 on the platform.....	25
7.4 Questions and summaries of the discussions on the platform.....	28
8. Block 5 - Examinations Mandated by Government.....	31
8.1 Overview.....	31
8.2 Summaries of the answers to the related questions of the questionnaire.....	31
8.3 Introduction to Block 5 on the platform.....	33
8.4 Questions and summaries of the discussions on the platform.....	35
9. Block 6 - Development and Publication.....	37
9.1 Overview.....	37
9.2 Summaries of the answers to the related questions of the questionnaire.....	37
9.3 Introduction to Block 6 on the platform.....	40
9.4 Questions and summaries of the discussions on the platform.....	41
10. Block 7 - Public Intrusion Test and Bug Bounty.....	43

Key Recommendations of Dialogue

Key Recommendations of Dialogue

- **Strict hierarchy of specifications**

Key Recommendations of Dialogue

- **Strict hierarchy of specifications**
- **Diversity in hard- and software**

Key Recommendations of Dialogue

- Strict hierarchy of specifications
- Diversity in hard- and software
- Maximum level of transparency, namely in development

Key Recommendations of Dialogue

- Strict hierarchy of specifications
- Diversity in hard- and software
- Maximum level of transparency, namely in development
- Voting security beyond internet voting

Summary

- Switzerland is a useful test bed for online voting
- Iterative process with strict supervision on federal level
- Expert dialogue with recommendations in 2020

*Download English version of report from
<https://www.bk.admin.ch/bk/en/home/politische-rechte/e-voting.html>*

Contact

Christian Folini

christian.folini@netnea.com

@ChrFolini

Download English version of report from

<https://www.bk.admin.ch/bk/en/home/politische-rechte/e-voting.html>