[image:]
[bookmark: _GoBack]Smart Card Login FAQs
Overall Smart Card Login
Your Personal Identification Number (PIN)
Digital Certificates
Smart Card Readers
Using Your HHS ID Badge to Log in and Keeping it With You
HHS ID Badge Policy
Technical and Computer Issues
HHS ID Badge Issues
Lifecycle Workstations (LWS)
ITAS Exemptions

[bookmark: _Overall_Smart_Card]Overall Smart Card Login
Q: How do I log in to my computer with my HHS ID Badge (PIV card)?
A: To log in with your HHS ID Badge (PIV card), insert your HHS ID badge into your smart card reader at the login screen to your desktop, and enter your six – eight digit Personal Identification Number (PIN) when prompted to do so. For step-by-step instructions on how to log in with a smart card, reference the “How to Log in” guides at this site: http://www.ors.od.nih.gov/ser/dpsac/Pages/Continued-Implementation-of-HSPD-12.aspx.	

Q: What do I need to have to be able to log in with an HHS ID Badge (PIV card)?	
A: To log in, you must have:
· Your HHS ID Badge
· A smart card reader connected to your computer
· Your PIN for your HHS ID Badge
· Active (not expired) digital certificates
You might also need to have:
· Software that allows your computer to read and use the digital certificates on your HHS ID Badge
For more information about each of these items, reference the “Quick Reference Guide” at this site: http://www.ors.od.nih.gov/ser/dpsac/Pages/Continued-Implementation-of-HSPD-12.aspx.

Q: What does login with a smart card and PIN replace?
A: Once smart card login is enforced for the NIH network, you will no longer need your username and password to log in to your computer. You may still use your username and password to unlock your screensaver, and you may still need them to log in to certain NIH systems. Smart card authentication with an HHS ID Badge and PIN is more secure than usernames and passwords because it is a form of two-factor authentication: something you have, like your HHS ID Badge, and something you know, like a PIN.

Q: What happens to my username and password?
A: At this time, you must maintain your username and password. Do not let your password expire! While NIH is transitioning to smart card login, your username and password are still needed to access many NIH systems. Also, at this time, if you let your password expire you will not be able to log in with your HHS ID Badge and PIN, either. In the long-term, NIH is working towards reducing these additional steps, but during transition they are still necessary.

Q: If my password is expiring, do I still need to reset it even if I’m not going to use it to log in?
A: Yes. If your password is expired, you will not be able to log in with your HHD ID Badge, even though you don’t need to enter your password. If you receive any notification that your password is expiring, please reset it. In the long-term, NIH is working towards reducing these additional steps, but during transition they are still necessary.

Q: What information is stored on my HHS ID Badge?
A: Your full name, photograph, email address, HHS Operating Division, badge serial number and expiration date, and your public key.

[bookmark: _Your_Personal_Identification]Your Personal Identification Number (PIN)
Q: What is my PIN?
A: Your PIN is the personal identification number that is set by you and known only to you that serves as a key to your smart card. When you were issued your HHS ID Badge, you were asked to create a six – eight digit PIN. This is the PIN you use along with your HHS ID Badge to log in.

Q: What do I do if I’ve forgotten my PIN?
A: Your PIN can be reset with assistance from a Lifecycle Workstation (LWS) Operator. You can conveniently reset your PIN "on site" rather than making a trip to a badge issuance station. Find an LWS near you by visiting: http://www.ors.od.nih.gov/ser/dpsac/badge/Pages/lifecycle.aspx.

Q: Do I need to renew my PIN every 60 days like a password?
A: No. Your PIN never expires. You only change your PIN if you forget it or if you want to change it.

[bookmark: _Digital_Certificates]Digital Certificates
Q: What are active digital certificates?
A: The gold chip on your HHS ID Badge stores your digital certificates, including the Authentication Key that allows you to log in. To work, the Authentication Key must be active (as in, not expired).

Q: What do digital certificates allow me to do?
A: Digital certificates allow systems to validate who you are and authenticate you as a user. They will also allow you to send and receive encrypted emails and digitally sign emails.

Q: When do my digital certificates expire?
A: Digital certificates expire every 1 – 2.5 years depending on your affiliation with NIH. They may expire earlier than the expiration date printed on your HHS ID Badge.

Q: Is there a way to check the expiration date of my digital certificates?
A: You can check the status of your digital certificates by visiting http://testmysmartcard.nih.gov. When you are asked to select a digital certificate, the properties of the certificate will display the expiration date.

Or:

If you are using a Windows computer, you can follow these steps to check the expiration date of your certificates using Internet Explorer:
1. Insert your HHS ID Badge into your smart card reader so that the photo is facing up and the gold chip enters first.
2. Open a session of Internet Explorer.
3. Under the Tools menu on your browser, select “Options” or “Internet Options.”
4. On the “Content” tab, click the “Certificates” button.
5. On the “Personal” tab, you will be able to view your certificates and the date they expire.

If you need help, please contact the NIH IT Service Desk at 301-496-4357. They can guide you through the steps to check the status of your digital certificates.

Q: I have multiple digital certificates. Do they have different expiration dates?
A: No, all your digital certificates have the same expiration date. When you renew your certificates, all of them will be renewed.

Q: When I log in to ITAS or other applications through NIH Login (iTrust), I am prompted to “Select a digital certificate” before entering my PIN. Which certificate should I select?
A: Steps on how to select the correct digital certificate for smart card authentication are located on pages 3 and 4 (steps 4-6) of the following document: https://itrusteauth.nih.gov/CertAuth/UsingSmartCardsWithNIHLogin.pdf.

Q: How do- I know when my digital certificates are expiring?
A: The HHS Smart Card Management System (SCMS) will send alerts when your certificates are within 42 days of expiration, and every 7 days until they expire or until you renew them. It is important to renew your certificates BEFORE they expire in order to prevent access issues. Make sure that your email settings enable receipt of these alerts:
· Sender: HHSIdentity [donotreply@hhs.gov].
· Subject: ACTION REQUIRED: The certificates on your HHS ID badge must be renewed.

[bookmark: _Smart_Card_Readers]Smart Card Readers
Q: How do I use my HHS ID Badge to log in?	
A: Your HHS ID Badge should be inserted into a smart card reader at your computer. Insert it into the smart card reader so that the photo is facing up and the gold chip enters first. Your smart card reader may be a separate device plugged into a USB port, or it may be built into your keyboard or laptop. For step-by-step instructions on how to log in with a smart card, reference the “How to Log in” guides at this site: http://www.ors.od.nih.gov/ser/dpsac/Pages/Continued-Implementation-of-HSPD-12.aspx. If you need a smart card reader, contact the NIH IT Service Desk at 301-496-4357.

Q: Will smart card readers be distributed to everyone for their desktops?
A: Most computers already have a card reader. Your smart card reader may be a separate device plugged into a USB port, or it may be built into your keyboard or laptop. If your computer or laptop does not have a smart card reader, contact the NIH IT Service Desk at 301-496-4357.

Q: If my computer does not have a built-in smart card reader, do I need a new computer?
A: No. You can also have an external card reader that is not built-in. Contact the NIH IT Service Desk at 301-496-4357 if you need a smart card reader.

[bookmark: _Using_Your_HHS]Using Your HHS ID Badge to Log in and Keeping it With You
Q: Do you have to leave your smart card in the reader whole time that you are using your computer?
A: No. Once you are completely logged in, your computer will NOT log you off if you take your HHS ID Badge out of the smart card reader. Always remember to take your card out of the card reader once you are completely logged in and replace it in your badge holder so that you have it with you.

Q: What do I do when I need to leave my desk for a short period of time?
A: Remove your HHS ID Badge from your smart card reader after you have finished logging in and replace it in your badge holder. If you need to leave your desk, lock your computer (e.g., +L on a Windows computer) and take your HHS ID Badge with you. You should have it with you at all times.

Q: If I have to get up from my computer, do I have to take my HHS ID Badge with me?
A: Yes. Remember to remove your HHS ID Badge from your smart card reader after you have finished logging in. Lock your computer and take your HHS ID Badge with you if you leave your desk. You should have it with you at all times.

Q: Do I have to log in and out with my HHS ID Badge every time I leave and come back to my desk?
A: The computer will remain logged in, but you should never leave a logged in computer unattended. Please remember to lock your computer when you get up to leave. When you sign back in to a locked computer, you can use your username and password.

Q: Can I access other computers with an HHS ID Badge, or only my own?
A: You may log in to other computers that you are permitted to access with your HHS ID Badge as long as they are equipped with a smart card reader and appropriate software.

Q: Can I log in to more than one computer at a time?
A: If you are allowed to use more than one computer and each computer has a smart card reader installed, you may log in to multiple computers at the same time using your HHS ID Badge. After you have completely logged in to one computer, remove your HHS ID Badge from the smart card reader and log in to another computer.

Q: Can I get a new badge holder so that I can leave my smart card attached to me while I am logged in?
A: No, in order to login you must completely remove your HHS ID Badge from its holder and insert it into the card reader.

[bookmark: _HHS_ID_Badge]HHS ID Badge Policy
Q: Is using my HHS ID Badge to log in really a requirement?
A: Yes. This is part of the HSPD-12 initiative, a government-wide program and mandate to safeguard the Federal community, information, systems, and facilities through identity certification and access management.

Q: Will I have to go to training?
A: You do not need to attend any training. You can find more information and guides to help you log in with your HHS ID Badge at this site: http://www.ors.od.nih.gov/ser/dpsac/Pages/Continued-Implementation-of-HSPD-12.aspx.	

[bookmark: _Technical_and_Computer]Technical and Computer Issues
Q: Does my computer need to be reconfigured by IT?
A: Your computer does not need to be reconfigured, but you may need to install the smart card reader or the software (e.g., ActivIdentity® ActivClient™) that allows your computer to read and use the digital certificates on your HHS ID Badge. You do not need to be without your computer. Please contact the NIH IT Service Desk at 301-496-4357 for help with these installations.

Q: How many times will I be able to enter my PIN before I am locked out of the system?
A: If you enter your PIN incorrectly 15 times in a row, you will lock your badge and be unable to log in. You will have to visit a badge issuance station to have it unlocked.

Q: If I get locked out of my computer and cannot log in, where do I go for help?
A: Please contact the NIH IT Service Desk at 301-496-4357.

Q: Who can I call if I am having issues with my HHS ID Badge and logging in?
A: Please contact the NIH IT Service Desk at 301-496-4357.

[bookmark: _HHS_ID_Badge_1]HHS ID Badge Issues
Q: What if my badge is lost or stolen?
A: Please contact your AO who must submit a new badge request, via the NIH Enterprise Directory (NED), to the Division of Personnel Security and Access Control (DPSAC), which oversees badge issuance.

Q: What happens if I leave my badge at home?
A: If you leave your badge at home, you will need to go through the NIH Visitors’ Center to enter the NIH campus. You will need to call the NIH IT Service Desk at 301-496-4357 to be granted access to the NIH network.

Q: What happens if I forget my badge when I leave work at night?
A: If you leave your badge at your desk and leave the NIH campus, you will need to go through the NIH Visitors’ Center to re-enter.

Q: While I wait for a new badge, how will I log in to my computer?
A: Please call the NIH IT Service Desk at 301-496-4357 to be granted access to the NIH Network.

Q: What if my badge breaks or stops working?
A: You will need to take your broken badge to a badge issuance station.
On-campus DPSAC support: http://www.ors.od.nih.gov/ser/dpsac/about/Pages/hours.aspx
Remote location support: http://www.ors.od.nih.gov/ser/dpsac/resources/Pages/satellite.aspx

Q: Is there anything I should do when handling my badge to protect it?
A: Please replace your HHS ID Badge in its protective badge holder after every use. If your badge is scratched or damaged, your smart card reader may not be able to read it when you try to log in.

[bookmark: _Lifecycle_Workstations_(LWS)]Lifecycle Workstations (LWS)
Q: What is an LWS?
A: An LWS is a Lifecycle Work Station where individuals can renew their digital certificates and reset their PIN. Each IC has purchased one or more of these units to assist employees on site. LWS’ are operated by trained LWS Operators within the ICs. Please note that LWS’ DO NOT issue new badges.

Q: Where can I find an LWS near me?
A: You can find a list of LWS Operators on the following site: http://www.ors.od.nih.gov/ser/dpsac/badge/Pages/lifecycle.aspx.

[bookmark: _ITAS_Exemptions]ITAS Exemptions
Q:	If I have an exemption, will I be able to log into ITAS with a username and password?
A:	Yes. A“PIV Exempt” link will appear at the bottom of the ITAS login page. Any user with an approved exemption will be able to access ITAS with a username and password.

Q:	How do I get an exemption?
A: ITAS users may be granted an exemption from smart card login to ITAS if they meet certain requirements. If you think you need an exemption, contact the NIH IT Service Desk at 301-496-4357 or submit a ticket online at: http://itservicedesk.nih.gov/support

Q:	How long does a temporary exemption last?
A:	A temporary exemption automatically expires after 7 days, but an IC can withdraw an exemption earlier if the user’s issue has been resolved.

Q:	How long does an extended temporary exemption last?
A:	An extended temporary exemption automatically expires after 6 months, but an IC can withdraw an exemption earlier if the user’s issue has been resolved.

Q:	If I have both Macintosh and Windows computers, will I be granted an exemption?
A:	No. If you have access to a Windows system, you must use that system to access ITAS with your HHS ID Badge (PIV) and PIN.

1

image1.emf

*HW�6PDUW�&DUG�5HDG\�

