

Biometrics Consortium Conference

13 Sep 2007

Mr Tom Dee
Director, Defense Biometrics
OSD AT&L, DDR&E
thomas.dee@osd.mil (osd.smil.mil)

Agenda

- **Background** (Mr Tom Dee, OSD AT&L, DDR&E)
- **Biometrics in Support of GWOT** (Dr Myra Gray, Director, USA BTF)
- **NORTHCOM** (Mr Frank Lugo)
- **Navy** (Ms Anh Duong, OPNAV N3 Science Advisor)
- **USMC** (LtCol John Manson, HQ USMC PP&O)
- **Q&A** (Dee, Gravell, Gray, Lugo, Duong, Manson)

Outline

- **Background**
 - One Problem
 - Traditional Solutions
 - Technology

- **DoD Biometrics**
 - Mission
 - Strategy
 - Organization

- **Challenges**

Friend? Enemy? Neutral?

Combat Identification

“Combat Identification is the process of attaining an accurate characterization of detected objects in the battle space to the extent that a high confidence, timely application of tactical options, and weapons resources can occur. Depending on the situation and the tactical decisions that must be made, this characterization will be at least, but may not be limited to, “friend,” “enemy,” or “neutral.” Combat identification functions encompass cooperative and non-cooperative identification capabilities.”

Joint Pub 3-01, 5 Feb 2007

Combat Identification

“People”

“Combat Identification is the process of attaining an accurate characterization of detected objects in the battle space to the extent that a high confidence, timely application of tactical options, and weapons resources can occur. Depending on the situation and the tactical decisions that must be made, this characterization will be at least, but may not be limited to, “friend,” “enemy,” or “neutral.” Combat identification functions encompass cooperative and non-cooperative identification capabilities.”

Joint Pub 3-01, 5 Feb 2007

Combat Identification

- How to classify and identify detected objects?

Shapes?

Markings?

Signatures?

Signals?

Platforms

People

What if the "object" is a non-state actor?

Enemy?

Neutral?

Friend?

Classification

• Tactical decisions require:

- Detection
- **Classification**

Airspace control integrates different airspace users and provides them with responsive and timely support.

Friend / Enemy / Neutral ?

• But, how do you classify an anonymous individual?

- Something he's wearing?
- Something he's carrying?
- His behavior
- His identity
 - Who he is
 - Where he's been
 - Who's he associated with

Post IED Blast
AR RAMADI, IRAQ Jun 04

Reuters Video photographer
Unclassified For Official Use Only

And... What If You Get It Wrong

• Consequences

- Tactical
- Operational
- Strategic

USS Cole

Friendly Fire

9-11

Iran Air 655

U.S. Bomb Dropped; 3 British Soldiers Die
NY Times, 25 Aug 2007

Traditional Solutions

Perimeter Systems

Deterrence

Detection technology

The Material Solution...

Stealth, Columbia Pictures, 2005

Terms of Reference

Biometrics – Biometrics are measurable physical characteristics or personal behavioral traits used to recognize the identity, or verify the claimed identity, of an individual.

Verification – a one-to-one matching process

Identification – a one-to-many matching process

Why Biometrics in DoD?

In today's Joint Operating Environment "an anonymous enemy individual can be a tactical, operational, and even strategic threat."

• Business Functions

- Physical and logical access controls
 - IA, Credentials, etc...
- Privilege management
 - Health care, benefits, finance, time and attendance, etc.

Friend / Enemy / Neutral ?

Post IED Blast
AR RAMADI, IRAQ Jun 04

- Confidence level of ID?
- Consequences of a wrong ID?
- Operational situation?
- ROE?

• Military operations

- "Combat Identification"
 - Offensive Operations
 - Intelligence support to targeting
 - Force Protection
 - Base access
 - Detention Operations
 - Civil-Military Operations
 - Track target members of population.
 - Personnel Recovery and identification

Reuters Video photographer

Traditional Functions

• A "verification" task to support...

- Physical and logical Access
- Information assurance
- Privilege Management

Base Access
Aviano Air Base (AB), Italy

Logical Access Controls with
Common Access Card (CAC)

The "Identification" Task

Supporting Requirements

- **Sensors to collect**
- **Databases to store**
 - Data to match
 - Biometric forensics
- **Applications to process**
- **Communications to share**
- **Analysis tools for decision support**

DOD Roles and Responsibilities

- **DDR&E is Principle Staff Assistant**
- **Army is Executive Agent**
- **EXCOM established as final arbitration forum and executive level collaborative forum**
- **Army established a joint governance structure subordinate to EXCOM**
 - Full transparency of component biometrics programs
- **Services retain Title 10 responsibilities**

Promote unity of effort to deliver desired outcomes

Challenge

- **Biometrics is only a sub-set of Global Identity Management**
 - **Holistic program must support:**
 - **Combat applications & Business Functions & Intelligence**
 - **Red Force & Blue Force & Neutrals**
 - **U.S. Persons & Non-U.S. persons**
 - **Verification & identification**
 - **Voluntary & involuntary subjects**
 - **Multi-service & Defense Agencies & Inter-agency & International**
 - **Biometrics & Credentials & Contextual data & Forensics**
 - **Privacy Data & Public Perceptions**

Technology Challenges

www.biometrics.gov

- **Improve Collection Devices**
 - Biometrics Sensors
- **Develop More Efficient and Effective large Scale operational Capabilities**
 - Biometrics Systems
- **Establish Standards for Plug and Play Performance**
 - Systems interoperability
- **Informed Debate on Why, How, and When Biometrics Should be Used**
 - Biometrics Communications and Privacy

Goals

- **100% accuracy in identification and verification**
- **Interoperable biometrics systems within DoD & with Other Government Agencies**
- **Improve security posture while gaining efficiencies**
- **Dramatically reduce latency in moving biometrics data and accelerating decisions**
 - Hours ... to minutes ... to seconds (it was days & weeks)

Synchronized, Integrated, Coordinated Program

Discussion

Biometrics S&T

- **Develop a DoD Science and Technology (S&T) Road-map**
 - Synchronized with interagency
 - Transition goals to acquisition

- **Accelerate longer-range advanced technologies**

- **Potential Opportunities:**
 - Iris-at-a-Distance
 - Facial Recognition
 - Non-Obtrusive Biometrics
 - Rapid Fingerprint Capture
 - Enhanced Latent Fingerprint Detection
 - Natural Forensics for Backtracking Terrorists
 - Biometrics Operational Exchange
 - Multimodal Biometrics Fusion
 - Standards Development & Prototype Deployments
 - Improved Data Storage and Exchange
 - Wireless systems, data architectures, data standards, system form factors to permit expeditionary operations