How FAA Required 50,000+ People to Use PIV Cards in 2 Months

Presented to:
NIST Federal Computer Security Managers' Forum

By:
Myles Roberts, CISSP, PMP, JD
Manager, FAA FICAM Program

Date:
August 27, 2015
Milestones

• **Knock out pre-requisites**
 - FAA issues PIV Cards (2009-2010)
 - FAA prepares computers and network (2011-2014)
 - FAA pilots 4,000 users (Sep 2014)
 - FAA sets target to PIV require everyone by Sep 2015 (Sep 2014)

• **Execute**
 - FAA appoints one person to lead its FICAM Program as his sole duty (Dec 2014)
 - FAA plans and gets executive approval (Feb-Mar 2015)
 - FAA migrates HQ then one region (May 2015)
 - FAA migrates three regions (June 2015)
 - White House directs agencies to "cybersprint" (June 2015)
 - FAA migrates remaining regions (Jul 2015)

• **Epilogue: Goals for 2016**
FAA prepares computers and network (2011-2014)

• Challenges: "What do I do if I..."
 – Forget my PIV Card at home
 – Break or lose my PIV Card, cardreader, configuration…
 – Don't have my PIV Card yet
FAA pilots 4,000 users (Sep 2014)

• Eat our own dog food
 – All 600 IT personnel (federal and contract employees)
 – Our colleagues in
 • Acquisitions
 • Budget & Finance
 • Property Management
 • Physical and Personnel Security
 – Multiple locations
FAA sets target to PIV require everyone by Sep 2015 (Sep 2014)

- Set SMART Goal ("Target") to keep you focused
 - Specific
 - Measurable
 - Achievable (realistic)
 - Relevant (to the federal mandate)
 - Time (specific date of deadline)

- Target
 - Everyone must log into Windows on the FAA domain with their PIV Card by September 30, 2015
FAA sets target to PIV require everyone by Sep 2015 (Sep 2014)

• Focus! Avoid distractions (scope creep)
 – Say "No" PIV to requests re signing, encryption
 – Say "No" to issues getting a network account

• Begin to set stakeholder expectations
 – Get executive support
 – Keep unions informed, but avoid rabbit holes
 • Invite but don't pursue
 • Accept offers to collaborate (time permitting)
 • Reject offers to form a "workgroup"
 • Call bluff offers to "participate"
FAA appoints one person to lead its FICAM Program as his sole duty (Dec 2014)

- Focus: assign one person
- Focus: limit his or her duties to achieve the target
FAA plans and gets executive approval (Feb-Mar 2015)

- Meet with *IT Directors* in...
 - December
 - January
 - February

- *Pause for Dyer*

- Meet with *Line of Business Executives* in...
 - March

- Get approval in March to *start in May*
Set users' expectations… (1/2)

- **Email**
 - Supervisors & CORs
 - Union Reps
 - All Users
 - Stragglers 2-3 times

- **Staff Awareness Desk Monday-Friday**
 - Set expectations
 - Answer questions
 - Offer basic tech support
 - Reset PIV PIN
 - Test PIV Cards
 - Test laptops
Set users' expectations… (2/2)

• Windows lock screen

• Rejected tactics for Stragglers
 – Call them
 – Notify their Supervisors
Plan: Phased Rollout

• Gather requirements: call IT colleagues weekly
 – How will PIV rollout affect you?

• Target-Driven Plan: September 30, 2015
 – 12 groups (HQ, 2 centers, 9 regions)
 – 1 group every 2 weeks
 • Monday? CIO suggested. Decline her suggestion.
 • Thursday: lowest call volume for Help Desk.

• Rejected Plans
 – One facility at a time (125 with over 50 people; 1,100 total)
 – By Line of Business/Staff Office
 – All at once
Actual rollout *with flexibility*

- **1 group (May 2015)**
 - HQ
 - 1 region

- **3 groups (June 2015)**
 - 1 center
 - 2 regions

- **White House directs agencies to "cybersprint" (June 2015)**

- **7 remaining groups (Jul 2015)**
 - 6 regions
 - 1 center (Academy campus)
Lessons Learned

• **Write target in agency *Business Plan***
 - Or equivalent: document signed by users' executive

• **Periodic information-sharing conference calls**
 - Local points of contact
 - IT stakeholders and PIV Issuers
 - Union reps

• **Be confident to say "No" to anyone**
 - Alternative: call their bluff

• **People will still miss the message**

• **Problems will arise**
 - Issues (classrooms)
 - Competing priorities (Dyre)

• **Gaps will remain**
 - A good plan today is better than the perfect plan tomorrow
Epilogue: Goals for 2016
(in order of priority)

1. **External Users**
 Use multifactor authentication for users *outside* our agency ("External" or "Affiliate" users who access sensitive info)

2. **PIV Contingency**
 Add a multifactor authentication contingency for agency users for when a PIV Card is not available or working

3. **Streamline user services**
 E.g., automate on- and off- boarding, user info during lifecycle

4. **Close PIV Logon gaps**
 Continue to PIV-Enable and PIV-Require additional information systems

5. **PIV-Enable boot encryption on all laptops**

6. **Adopt Derived PIV Credentials on mobile devices**