

Product Leader

Enterprise Content Collaboration and Messaging (PL EC2M)

AFCEA Belvoir Industry Day

Connecting the Army.

Working for Soldiers.

Nov. 4, 2021

Project Officer ICAM

Mr. David Thompson Acting Product Lead EC2M

ICAM Program Overview

- Background: Historically, Army organizations worked independently to develop, procure, and implement IT resources for mission requirements. This resulted in the following major issues and challenges:
 - Multiple identities that hinder info sharing and collaboration (e.g. O365, <u>cvr@mail.mil</u>, AKO user name, DEE user name).
 - Inability to uniquely identify, authenticate, and audit user network transactions across different security boundaries.
 - Procurement of redundant systems, services, manpower, and hardware.
 - No common standard which contributes to complex, disparate networks, & stove-piped systems that lack interoperability.
- **End State:** A global, robust ICAM capability that leverages a single set of authoritative identity data to grant access to authorized IT resources at the point of need regardless of location.
 - Entire DoD CAC and Army non CAC eligible mission partners (i.e. First responders, non contract cadets, IRR, Academia, etc.)
 - Alternative Multifactor Authentication (includes Soldiers without GFE)
 - Cloud autonomous ICAM capabilities outside the DoDIN
 - Risk-based decision on GFE and non GFE access
- Objective: Maintain baseline ICAM requirements while adopting Zero Trust capabilities inside and outside of the DoDIN using scalable and interoperable technologies.

- Key Stakeholder Activities: The Army ICAM IPT assessed and developed the following artifacts to resolve capability gaps
 - Army ICAM Strategy & Roadmap, 15 JUL 2020
 - Army ICAM and PKI Pamphlet 25-2-13, 04 APR 2019 (under update)
 - Army Identity Attribute Specification, 23 SEP 2019
 - Army ICAM Requirements Definition Package, (In Progress)
 - Army ICAM Functional Requirements (Stop Gap)
 - Army ICAM CONOPs (In Progress)
- ICAM IPT members: CIO, G-6, CCoE, ARCYBER, PEO EIS, PEO C3T, PEO Soldier, NETCOM, and C5ISR Center.
- Army Branded ICAM Capabilities: Army Master Identity Directory (AMID) and Enterprise Access Management Service – Army (EAMS-A) are "capabilities" not technical solutions. The objective is to:
 - Remain completely vendor agnostic with plug and play capability
 - Place the onus on vendors to allocate resources to remain interoperable with current Army solutions
 - Ensure capabilities are fully funded, compliant with policy, and provide inheritable RMF security controls to IT systems
 - Leverage the existing Army Enterprise Service Desk Worldwide (AESD-W) support already provided for EAMS-A to prevent redundant cost.
 - Provide the same ICAM capabilities for Army IT resources that have a non CAC eligible user population in the cloud.

ICAM Activity: Phase 1

ICAM Functions	Capabilities
Identity Management	 ICAM Portal (AMID) Onboarding & Registration Sponsorship (Army non-CAC) Provisioning & Entitlement Management Access Review & Recertification (Audit)
Identity Governance and Administration	IGA- Audit and Reporting- Separation of Duties
Access Management	EAMS-A - Authentication (MFA: CAC, Yubikey, MobileConnect)) - Authorization (Cookie: Policy stores) - ABAC Boundary Control - Zero Trust Architecture (ZTA)

ICAM Functions	Capabilities
Credential Management Manual input for testing - IOC	DMDC - CAC Issuance - Enterprise Username - Robotic Process Automation (RPA)
Directory Services	AMID - Custom Views - Identity record synchronization - Attributes, Identities
Federation	External Certificate Authorities Non-DoD credentials

Legend: In Production / In Enhancements

ICAM Roadmap: Phase 1

Sustainment		JAN-MAR 2021	APR-JUN 2021	JUL-SEP 2021	OCT-DEC 2021	2022	Sustainment
IDP Production – Person Based (EAMS-A 1,000+ sites)							
MFA Production Yubikey							
Army MobileConnect)	ARMY	IDP – Persona Based FO	C (ICAM Sustainment – C	ompliance with PIV-Auth)		
		IOC IGA (AAP*)					
		IOC Virtual Directories**					
		RPA - IOC (NPE in Directory manually)	On heard info	rmation avatama and in	porporate additional fu	notionality	
		(NPE III Directory manually)		-	ncorporate additional fu Event Trigger, System Inter	-	>
		Zero Trust Architecture – Enhancements (Portfolio Management)					iN.
External Certificate Authorities (Federal Bridge, Certificate agnostic, etc) User MFA Management							

Notes:

^{*}AAP – Automated Account Provisioning IOC is automating the 2875 (Notification to system administrators): FOC Interface with system implemented

^{**} IOC Virtual Directories IOC - Synchronize with 22 AD Domains: FOC

^{***} SIPR also in production

ICAM Activity: Phase 2

ICAM Functions	Capabilities
Identity Management	 ICAM Portal (AMID) Onboarding & Registration Sponsorship (Army non-CAC) Provisioning &Entitlement Management Access Review & Recertification (Audit) Identity Proofing NPE Identities (Devices vs RPAs)
Identity Governance and Administration	 IGA Audit and Reporting Context Awareness Separation of Duties Risk Management/Profiling
Access Management	EAMS-A - Authentication (MFA: CAC, Yubikey, MobileConnect)) - Authorization (Cookie: Policy stores) - ABAC - Privileged User Boundary Control - Zero Trust Architecture - Session Management

ICAM Functions	Capabilities			
Credential Management	DMDC - CAC Issuance - Enterprise Username - Non-person Entity Credentials - Robotic Process Automation (RPA) - Person vs non-person			
Directory Services	AMID - Custom Views - Identity record synchronization - Attributes, Identities - NPE Attributes			
Federation	External Certificate AuthoritiesApproval ProcessOCSP-like capability (No crls)Non-DoD credentials			

Sustainment		JAN-MAR 2021	APR-JUN 2021	JUL-SEP 2021	OCT-DEC 2021	2022	Sustainment
	ARMY	Master Device Record (N RPA - IOC (NPE in Directory manually) IOC IGA (AAP*) IOC Virtual Directories**					
		Zero Trust Architecture - External Certificate Auth User MFA Management	(Busing Portfolio In Partfolio	ness Rules, Administrator l	ncorporate additional fu Event Trigger, System Inter	=	> !``.

Notes:

^{*}AAP – Automated Account Provisioning IOC is automating the 2875 (Notification to system administrators): FOC Interface with system implemented

^{**} IOC Virtual Directories IOC - Synchronize with 22 AD Domains: FOC

^{***} SIPR also in production

ICAM Way Ahead

The 4 pillars of the Army ICAM platform are:

- Identity Directory Services Virtualized AMID
- 2. Authentication and Network Authorization EAMS-A
- 3. Identity and Governance Administration IGA
 - Access and Account Lifecycle Management
- 4. Credential Issuance and Lifecycle Management* PKI
 - * The fourth pillar is integrated with the Army ICAM platform, but managed separately

Existing Capabilities

- Authentication/Authorization, validating user identity and permissions
- Identity store, attributes for identity records
- MFA: CAC/Yubikey/Army Mobile Connect

Future Capabilities

- Identity Governance and Administration (IGA): Automated Account Provisioning (AAP) and Automated 2875
- Virtualized Directories: Custom AMID views
- Provide a secure environment with compliance to NIST 800-63 Rev 3 for Zero Trust security model
- IPPS-A integration as a new authoritative data source

Objective:

Maintain baseline ICAM requirements while adopting Zero Trust capabilities inside and outside of the DoDIN using scalable and interoperable technologies.

