

Identity Intelligence: From Reactionary Support to Sustained Enabler

DIA Identity Intelligence Project Office (I2PO)

Dalton Jones, DIA Senior Expert for Biometrics

Duane Blackburn, MITRE

21 August 2012

This briefing is classified

UNCLASSIFIED

A Look Back at Fielded DoD Biometric Capabilities

2006 – Creation of the BEWL

DoD Biometrics: A Cross-Cutting Enabler

<p>Base & Checkpoint Security</p> <ul style="list-style-type: none"> • Employee screening • 86,000+ Denied Base Access <p>Border Control/Ports of Entry</p> <ul style="list-style-type: none"> • Stop flow of foreign fighters • 39+ High Value Individuals detained at Points of Entry <p>Vetting for positions of trust</p> <ul style="list-style-type: none"> • Police and Security Forces • 77,000+ identified as "do not hire" <p>Defend the Homeland</p> <ul style="list-style-type: none"> • 218+ interdictions in collaboration with Interagency partners 	<p>Sensitive Site Exploitation</p> <ul style="list-style-type: none"> • 175,000+ latent fingerprints of value <p>Detainee Operations</p> <ul style="list-style-type: none"> • Attain convictions in criminal courts • 2,300+ denied early release <p>Targeting</p> <ul style="list-style-type: none"> • 850+ High Value Individuals captured or killed • 170,000+ on Biometric Watchlist <p>Intel preparation of the battlespace</p>
--	---

*Source: Biometrics Identification Management Agency

Biometrics is an enabler across the full Range of Military Operations

DoD Biometrics - PNI/Conf
12 May 2010 Page 2
Distribution Statement A: Approved for public release; distribution is unlimited

Now: A Changing (Diametric?) Environment

- Advancement of capabilities
 - Improved accuracy and usability
 - User-focused systems
- Decreases in funding
 - Sharp losses in Supplementals
 - Reduction of Core funding

- Draw down in Iraq and Afghanistan
- Increase in global operations requiring biometrics
 - Strategic collections
 - Data Sharing: interagency and international

Identity Intelligence Project Office (I2PO)

The Identity Intelligence Project Office (I2PO) is the Agency focal point for DoD Identity Intelligence (I2). The office is organized to harmonize and advocate for DoD I2 requirements and capabilities, as well as ensure integration with national-level I2 plans and programs. Function for this office include

- Defining Policy
- Defining the role of I2 in Post-War Security Environment
- Establishing Data Standards
- Fostering Interagency and Foreign Partner Information Sharing

I2PO Stakeholder Relationships

Identity Intelligence Project Office | I2PO

Identity Intelligence?

- Name Matching
- Biometrics
- Attribute Information
- Forensics
- Data Exploitation
- Analysis

I2 – What’s it all about? – Individual Attributes

Today we train our analysts to fixate on threat groups as a whole - things, intent, and capability

- Name based identification by most organizations are centered on Counter Terrorist, Drug Traffickers, Human Smugglers and Financiers ...but who are they really... biometrics provides positive identification and serves as the linchpin for full exploitation of information
- Upon determining the Identity of an individual, Identity Intelligence (I2) captures and analyzes all of the informational attributes associated with the individual to fully illuminate their identity.
 - Attributes include all biographic, digital signatures, familial connections, social networks, and criminal information as well as linkages to other people, places, events, locations, and weapons.
- While historically used in a tactical environment the associated Identity Intelligence is becoming of immense strategic value to combat global terrorism, weapons proliferation and support Homeland Security and International Partners

DEFENSE INTELLIGENCE AGENCY

Identity Intelligence Project Office | I2PO

DEFENSE INTELLIGENCE AGENCY

Identity Intelligence Project Office | I2PO

Near-term Activities

Long-term Stabilization

What Does the Future Hold?

- *“For terrorists, travel documents are as important as weapons. Terrorists must travel clandestinely to meet, train, plan, case targets, and gain access to attack. To them, international travel presents great danger, because they must surface to pass through regulated channels, present themselves to border security officials, or attempt to circumvent inspection points. “ (9-11 Commission)*
- Border control systems based on biometric applications have become the solution of choice in identifying potential threats – expected to earn a double digit, Compounded Annual Growth Rate of 17.6% from 2011 to 2019*
- Border Control Market Assessment, estimates that the market will earn revenues of \$8.74 billion by 2019, compared to \$1.97 billion in 2010*.

*Frost & Sullivan 2012

DIA Identity Intelligence Project Office (I2PO)

Dalton Jones, DIA Senior Expert for Biometrics
Dalton.Jones@dodis.mil; 703-907-0335

Duane Blackburn, MITRE
DBlackburn@mitre.org; 434-964-5023

21 August 2012

This briefing is classified
UNCLASSIFIED