

International Civil Aviation Organization

Sixth Symposium and Exhibition
on ICAO MRTDs, Biometrics
and Security Standards

ICAO Headquarters, Montréal, Canada
1 - 4 November 2010

Implementing eMRTD Projects: Points to Watch

Markus Hartmann

Member of ICAO ICBWG, ISO WG3

Managing Director of HJP Consulting GmbH

Tuesday, 2 November 2010

Agenda

- Introduction
- Initiating
- Planning
- Procuring
- Implementing
- Approving
- Operating
- Conclusion

Introduction

What are you looking for?

- e-passport?

OR

- passport with chip?

Introduction

eMRTD projects are complex!

Project managers have many points to watch:

Introduction

Six steps for managing eMRTD projects

- Generic project management skills needed
- eMRTD systems expertise required

Initiating

All stakeholders must be addressed

Better to involve all parties from the start:

- Who is in charge?
- Who is involved?
- Who is to be informed?

Planning

Scope Statement forms the basis

Requirements specifications should cover:

- System architecture
- Protection requirements
- Project management

**Don't forget
the “internal work packages”!**

Planning

Structuring sound requirements

Requirements need to follow standards:

- REC2119: Using key words, e.g. MUST, SHOULD, MAY
- ISO 10646-2: Semi-formal language for IT requirements

Unique
identifier

PM123_M

The Passport Management
System **MUST** interface with
the National PKD System

Key word

Semi-formal
language

Clear
structure

Unambiguous
interfaces

Procuring Selecting the best value for money

Two steps to focus our evaluation efforts

- Request for Information (RFI)
 - Shortlist the best suppliers
- Request for Proposal (RFP)
 - Compare solutions against requirements

Ensure you obtain several offers to compare!

Procuring

Proposals need compliance matrices

→ Let the supplier prove compliance with your requirements: to the point – no blah-blah!

Key Word

Req. ID	Comp- liant	Partially	Not compl.	Explanation or reference by supplier
PM456_R		X		Explanation: The passport management system WILL control and manage the lifecycle of the e-passport from issuing to delivery, using IBM CRM base. Reference: - Chapter: A4.1 Overview, Page: 56
PM123_M	X			Explanation : The passport management system WILL download all certificate material from ICAO Public Key Directory via LDAP interfaces. Reference: - Chapter: A4.2 ICAO PKD, Page: 95

Suppliers
response to
each Req. ID

Unique
identifier

11/02/2010

Markus Hartmann, HJP Consulting: Implementing eMRTD projects: points to watch; Sixth Symposium and Exhibition on ICAO MRTDs, 2 November 2010, Montréal

10

Contract

Vital book of rules for both parties

Contracts are NOT made for lawyers but for Project Managers!

- Who? => Supply chain
- What? => Scope of Work
- How? => Working rules
- => Testing procedures
- Change? => Change Control
- Fail? => Legal proceedings

Approving Qualify eMRTD using ICAO Tests

**ICAO provides test standards
on e-passport testing:**

- Durability
- RF Protocol, Layer 1-4
- RF Application, Layer 6-7

**No booklet tests on security
features for 9303v1 available yet**

Approving IT integration testing during SAT

Site Acceptance Test (SAT) tests reality:

- Review test specifications
- Develop and run own tests
- Audit supplier tests
- Check third party lab tests
- Review test reports

Approving V-model: Testing against requirements

Operating

Keep quality levels high after roll out

Quality assurance is a continuous process of

- Initial qualification
- Incoming inspection
- Process control
- Outgoing inspection

Availability of service should be measured by

- Service Level Agreements (SLA)

Conclusion

Planning efforts will pay off

Do it right from the start

- Involve stakeholders
- Specify requirements
- Develop contract jointly
- Test the reality in SAT
- Use ICAO test standards
- Continue with Quality Assurance

Thank you for listening

Read the full feature in these 4 MRTD Reports

Contact:

Markus Hartmann, HJP Consulting
markus.hartmann@hjp-consulting.com

11/02/2010

Markus Hartmann, HJP Consulting: Implementing eMRTD projects: points to watch; Sixth Symposium and Exhibition on ICAO MRTDs, 2 November 2010, Montréal

17