[image: FICAM logo MAY2009 RGB copy]

Panel Discussion Speaker Bios:
ICAM Information Sharing Day and Vendor Expo

Ken Ammon
Chief Strategy Officer
Xceedium, Inc.

A recognized expert in security issues, Ken joined Xceedium from Lookingglass Security, LLC, a consulting firm that advises corporations and private equity funds on emerging security trends and technologies.

Prior to working at Lookingglass, Ken was founder and president of NetSec, a leading managed security service provider. After selling NetSec to Verizon Business Systems, he became a senior vice president with the communications and IT-solutions giant. Prior to founding NetSec, Ken was with Trusted Computer Solutions, which has since been acquired by Raytheon.

Specializing in security matters relating to the federal government, Ken has testified before the House Government Reform Committee on dramatic security vulnerabilities affecting sensitive government information and infrastructure. Ken also has served as an adjunct faculty member at the National Cryptologic School, where he was recognized with the Scientific Achievement Award. He began his career in the U.S. Air Force, where he was a captain assigned to the National Security Agency.

Carol Bales
Senior Policy Analyst
Office of Management and Budget

Carol Bales is a Policy Analyst with the Office of Management and Budget, Executive Office of the President. She has responsibilities in the areas of capital planning and investment control, telecommunications, and information sharing. She has also led the federal government’s transition to Internet Protocol Version 6, as well as government-wide Identity and Access Management initiatives, to include Homeland Security Presidential Directive 12. Carol serves as a subject matter expert for cybersecurity policy.

Prior to joining OMB, Ms. Bales was the Deputy Associate CIO for Cybersecurity at the Department of Energy. There she assisted the Associate CIO for Cybersecurity in developing and implementing an information security program to include ensuring the continued successful operation of cybersecurity programs and initiatives throughout the Department. Prior to joining the Department of Energy, she held positions at the Department of Justice, NASA, and Department of Defense.

Ms. Bales holds a Bachelor's degree in Information Systems/Computer Information Science from the University of Maryland, and a Master’s degree in Information Technology from the University of Maryland University College’s Graduate School of Management and Technology.

Tim Bixler
Federal Manager of Solutions and Architecture
Amazon Web Services

Tim Bixler is the Federal Manager of Solutions Architecture and a Principal Solutions Architect for Amazon Web Services (AWS), one of Amazon.com’s core businesses. Mr. Bixler leads a team of Solutions Architects who provide AWS technical enablement, evangelism and knowledge transfer to government customers. He also serves as a technical expert on AWS architecture, security, and compliance in support of customer deployments.

Mr. Bixler has 20 years of experience in improving systems and operational performance, productivity and customer satisfaction for private and public global corporations as well as government agencies. Most notably, he served at Bloomberg L.P. as director of global IT infrastructure. He then served as technical director at SAIC on large scale data center and enterprise service offerings. And most recently, he served at The MITRE Corporation where he served as Chief Engineer on several large scale data center modernization and service oriented architecture projects with the Centers for Medicare Services (CMS), the Food and Drug Administration (FDA), the Defense Information Systems Agency (DISA), and several others. Tim earned his BS from Lawrence Technological University and his MS from American University.

David Coxe
Chief Executive Officer
ID DataWeb, Inc.

Mr. David Coxe is the CEO of ID DataWeb, Inc. (IDW) and is the Principal Investigator for the Criterion Systems NSTIC pilot program. Mr. Coxe has a record of building, funding, and successfully growing leading-edge technology companies. Mr. Coxe has 15 years identity management experience and is currently very active in the development and implementation of trust frameworks. He co-chairs the Attribute Exchange Working Group (AXWG) at the Open Identity Exchange (OIX) for implementing the business, legal, technical, policy/privacy and assessor/certification requirements for an Attribute Exchange (AX) trust framework specification.

During 2011, IDW and Google designed and developed an open-source software code to support cloud-based web services based on emerging standards like SAML 2.0, OAuth 2.0, OpenID Connect, UMA and SCIM to enable the data flows for Identity Providers (IDPs), Relying Parties (RPs), Attribute Providers (APs), and users as key elements of the online identity information exchange ecosystem. This is a global online ecosystem that is interoperable, secure, and allows users to control the sharing of their identity attribute information with service providers who wish to utilize them. During 2013, IDW, Google, and others are undertaking concurrent efforts with industry participants including lawyers, policy makers, and business leaders to design, build, and use online identity trust framework ecosystems.

Mr. Coxe is also co-founder of Criterion, a successful IT services contractor that provides information security, cloud computing, software development and other services to civilian agencies, DoD, and the Intel community.

Donna Dodson
Acting Associate Director & Acting Chief Cybersecurity Advisor
Information Technology Laboratory, National Institute of Standards and Technology
Donna Dodson is also the Division Chief of the Computer Security Division (CSD) and the Acting Executive Director of the National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology (NIST). Donna oversees the CSD cybersecurity research program to develop standards, guidelines, technology, tests and metrics for the protection of unclassified Federal information and systems. Through partnerships with industry, Dodson also ensures NIST cybersecurity contributions help secure the Nation’s sensitive information and systems. This includes establishing public-private collaborations for accelerating the widespread adoption of integrated cybersecurity tools and technologies.
Dodson received one Department of Commerce Gold Medal and three NIST Bronze Medals. She was a recipient of a 2011 Federal 100 Award for her contributions to advancements in cybersecurity and included in the Top 10 Influential People in Government Information Security.

Deborah Gallagher
Director, Identity Assurance and Trusted Access Division
Office of Governmentwide Policy, General Services Administration

Ms. Gallagher joined the Office of Governmentwide Policy in May 2010 as part of the Identity Credential and Access Management (IDAM) office. She is the lead for the Federal Identity Credential and Access Management work for Identity Management in the Government. She is also responsible for the implementation of Government wide services to support the use of the Personal Identification Verification (PIV) and PIV Interoperable (PIV I) credentials within the government as well as the Federal Public Key Infrastructure Policy Authority Chairperson. She came to GSA from the Department of Homeland Security where she worked in the Enterprise Architecture PMO in the Office of the Chief Information Officer as the lead architect for the segment architecture of the FICAM Roadmap and Implementation Guidance as well as the lead architect for the DHS ICAM segment architecture. Prior to her work with DHS, she was with the Department of Defense in the Defense Manpower Data Center where she was responsible for the integration of new technology into the DoD smart card, the Common Access Card (CAC) and implementation of functional requirements in the card issuance infrastructure. She was the PKI liaison to the Department of Defense from DMDC and played a key role on the DoD PKI Certificate Policy Management Working Group, as well as being a member of the PKI Tactical, Technical and Business working groups.

Prior to her association with DMDC, Ms. Gallagher was a representative to the DoD PKI Working groups and the DoD Information Assurance council from Defense Information Systems Agency (DISA). Her work with DISA consisted of identification of technical and functional requirements for operational and developing systems. Three years in the European Theater at DISA Europe and European Command, Comptroller provided both functional and operational experience with various systems being utilized in the DoD.

Doug Glair
Manager, Partnerships and Alliances
Secure Digital Solutions Group, United States Postal Service

Douglas P. Glair is the Manager, Partnerships and Alliances within the U. S. Postal Service Secure Digital Solutions (SDS) group. Under Doug’s leadership the team brings external ideas, partners, and resources into the development process of digital products and services. Prior to joining SDS he has led a number of significant technology-driven supply management initiatives over the past four years at the Postal Service. Prior to joining the Postal Service in 2008, Doug led supply chain management projects for 10 years at Accenture. Doug earned a Bachelor of Science degree in behavioral and social sciences from the University of Maryland and is a graduate of the Postal Service Executive Leadership Program.

Paul D. Grant
Director, Cybersecurity Policy
Office of the DoD Chief Information Officer

Mr. Paul D. Grant, a member of the Senior Executive Service, oversees the creation and maintenance of Cybersecurity Policies consistent with the objectives of the DoD CIO and national policy. The CSP Directorate oversees the DoD participation in the Committee on National Security Systems (CNSS), the Federal Identity Credential and Access Management Program, and the Executive Agent for Safeguarding Classified Information on Computer Networks (EO 13587).

In past positions, he served as Special Assistant for Federated Identity Management and External Partnering, the Director of Electronic Business and Knowledge Management and as Information Assurance Executive. He has directly supported the partnerships between the Department of Defense, the General Services Administration and other departments for cooperation on electronic government, electronic business, electronic messaging and security.
	
From 1996 to 1999, he was Special Assistant for eBusiness to the Deputy Assistant Secretary Defense, concurrently, serving as the DoD Co-Director of the Federal Electronic Commerce Program Office and the Federal Security Infrastructure Program Office, all homed at GSA.

John J. Hickey Jr.
Program Manager, DoD Mobility
Department of Defense, Defense Information Systems Agency
John J. Hickey Jr. is the Program Manager for DoD Mobility at the Defense Information Systems Agency. He is responsible for the planning, resourcing, and acquiring of commercial capability to support unclassified and classified mobility as an enterprise service. His previous assignments include Vice Director of the Defense Spectrum Organization responsibility for delivering enterprise spectrum management capability and Chief Engineer for Identity Management including both global directory services and Public Key Infrastructure.
Born in Miami, Florida and raised in northern New Jersey, Mr. Hickey has a Bachelor of Science Degree from the University of Alabama, a Master of Business Administration from Jacksonville State University and a Master in Strategic Studies from the U.S. Army War College. He served twenty-seven years in the U.S. Army in various command and staff positions as a signal officer and an information systems engineer.

Thomas McCarty
Director, ICAM PMO
Office of the Chief Information Officer, Department of Homeland Security

Mr. Thomas McCarty is the Director of the Identity, Credential and Access Management (ICAM) Program Management Office (PMO) at the U.S. Department of Homeland Security (DHS), Office of the Chief Information Officer (CIO).

The ICAM PMO team works to assure the security of DHS facilities, people, customers, digital information and communications, and the realization of the DHS Information Sharing Environment (ISE) through the effective and efficient implementation of a robust enterprise framework for ICAM. Key duties of the ICAM PMO team include: managing the ICAM IT portfolio, driving the Department’s HSPD-12 logical access compliance, advancing the adoption of enterprise ICAM services, enabling secure and user friendly mobile solutions, and enhancing the overall security, usability, and efficiency of ICAM within the Department. The DHS ICAM environment was established to extend to, and be interoperable with, all Homeland Security stakeholders and information sharing partners— including all levels of government, the private sector, and with citizens.

As Director of the ICAM PMO—which was created in January 2010—Mr. McCarty’s wide range of responsibilities include planning, promoting, deploying and coordinating the enterprise implementation of the Homeland Security ICAM environment. He is currently involved in leading mission critical solutions that advance PIV adoption, enable streamlined information sharing with DHS partners and stakeholders, support DHS’ mobile and collaboration initiatives, and promote cloud and service based capabilities. He joined DHS in 2008 as a Senior Level Technology Advisor responsible for enhancing the transition of DHS Science and Technology programs to DHS CIO enterprise capabilities. Prior to his career in the Federal Government, he was an Associate Vice President and Deputy to the Chief Technology Officer of a Fortune 500 company. He was also an IT consultant and project manager for several engagements across the federal government. Mr. McCarty holds a Master’s Degree in Technology Management from Johns Hopkins University.

Dieter Schuller
Vice President of Business Development
Radiant Logic

For over 30 years, Dieter has been helping enterprises map technology to solve business problems. As Vice President of Business Development at Radiant Logic, he has been working with customers to leverage their existing investments in identity to support their upcoming business initiatives. Dieter joined Radiant in 2001 from Orbit Commerce (acquired by Digital River), where he developed a comprehensive sales and channel program that included direct sales, resellers, and partners. Prior to Orbit, Dieter was Vice President of International Sales at PLATINUM technology. Before being acquired in 1999 by Computer Associates for $3.5B (the largest software acquisition in history to that point), PLATINUM was a $1B systems software and services company with over 30% of their revenue attributable to the international markets.
Dieter was also a technical instructor for IBM and a partner at Greenbrier & Russel Consulting. Dieter holds a Bachelor of Science in Computer Science and Business from Northern Illinois University.

Martin Smith
Program Coordinator, Identity and Access Management
Office of the Program Manager for the Information-Sharing Environment (PM-ISE)

Martin Smith is Program Coordinator for Identity and Access Management (IdAM) in the Office of the Program Manager for the Information-Sharing Environment (PM-ISE.) PM-ISE has taken a leading role in promoting interoperable IdAM as a critical enabler of responsible and effective information sharing among Federal agencies and their non-Federal partners in law-enforcement, the first-responder community and the private sector. Martin represents PM-ISE as Co-Chair of the Federal CIO Council’s Access Control and Attribute Governance Working Group, and is a member of the GLOBAL Federated Identity and Privilege Management (GFIPM) Delivery Team.

Martin is on assignment at PM-ISE for the Department of Homeland Security; prior to this assignment, he was Director of DHS’ National Security Systems Joint Program Management Office, with responsibility for consolidation and enhancement of the Department’s classified networks. At DHS, he also sponsored seminal work on derivation of digital access policy from statute, regulation and policy applicable to sharing of DHS information with the IC, other Federal agencies and non-Federal partners in State and local Fusion Centers.

Nathaniel (Ted) Sobel
Director, Office of State-Issued Identification Support (OSIIS)
Office of Policy/Screening Coordination Office (PLCY/SCO)
Department of Homeland Security

Ted Sobel is a policy and operations specialist focusing on enhancing the efficiency and effectiveness of screening and credentialing programs in homeland security.

As Director of the Office of State-Issued Identification since September 2012, Ted manages DHS work supporting the REAL ID Act and the strengthening of security standards for issuance and production of driver’s licenses. Ted also served for five years as Director for Physical Screening and Redress Policy, with a portfolio covering travel and tourism; the DHS Traveler Redress Inquiry Program (DHS TRIP); Global Entry; emergency responder credentialing guidelines; airport checkpoint screening; people screening research and development; and developing standards for identity proofing and verification.

Pior to DHS, he developed the Registered Traveler program for TSA; co-founded a company that developed technology to detect chemical weapons; served as foreign policy legislative assistant for U.S. Senator Paul Coverdell; managed business development for BoardSource (a non-profit governance organization), administered democracy programs in Africa, and consulted on change management for IBM.

Ted holds an MBA from the University of Virginia’s Darden Graduate Business School and a BA in international relations from the University of Pennsylvania. He graduated from the selective DHS Fellow Program in 2011 and is a certified Program Manager Level II. He is currently pursuing a certificate in cyber security from the Naval Postgraduate School.

John F. Wandelt
Principle Research Scientist and Research Fellow
Georgia Tech Research Institute (GTRI)

Mr. Wandelt is a Georgia Tech Research Institute Research Fellow and Division Chief for the Information Exchange and Architecture Division (IEAD). For the past two decades, Mr. Wandelt has played a leadership role in many national secure information sharing initiatives and was a key participant in the establishment of the National Information Exchange Model (NIEM), Global Federated Identity and Privilege Management (GFIPM) initiative, and establishment of the National Identity Exchange Federation (NIEF). He continues to provide technical leadership to several working groups and committees defining the vision and standards for justice, public safety, homeland security, health, and national defense.

Philip R. Wenger
Deputy Policy Lead
OMB Budget Formulation and Execution Line of Business

Phil Wenger is Deputy Policy Lead for the Budget Formulation and Execution Line of Business (BFELoB), a Presidential E-Government initiative that is implementing flexible, cost effective, and interoperable solutions supporting all aspects of the Federal Budget process.

Phil is a principal architect and engineer of the government-wide capabilities that OMB and the BFELoB have implemented to wide acclaim for their contributions to government efficiency and effectiveness. The MAX team has packaged these capabilities into a robust portfolio of cloud services which include collaboration, content management, workflow, knowledge management, data collection, data analysis, and document publishing, as well as infrastructure services including database, authentication (with HSPD-12 integration) and cloud hosting.

Phil is passionate about sharing technology and expertise across Federal agencies, and is eager to recruit partners in his efforts to improve the effectiveness of Federal IT professionals.

Adam Zeimet
Chief Architect
US Department of Agriculture ICAM Program

Adam Zeimet is currently serving as the Chief Architect for the USDA’s Identity, Credential, & Access Management Program. The USDA ICAM Program manages a centralized service to manage identity lifecycle & web access management for the entire USDA enterprise. The ICAM program is also responsible for providing logical access control implementation guidance. Adam has been with the program since its inception 10 years ago and started with the implementation of USDA’s enterprise ‘eAuthentication’ service in accordance with OMB M04-04. Since then Adam has been involved in many aspects of ICAM, including USDA’s HSPD-12 rollout, and the implementation of USDA’s enterprise identity lifecycle management service.

image1.jpeg
R CAVI

Identity, Credential,
& Access Management

