

Department of the Navy Identity Management Initiative

**CAPT John Boyd
PM, Naval Information Sharing – People (NIS-P)**

**john.m.boyd@navy.mil
(703) 614-6868**

28 Feb 2008

Approved for Public Release. Distribution Unlimited.

Where did this come from?

- Experience with biometrics to date
- DSB TF Report on Biometrics (Identity Management)
- SECNAV interest in preparing for the future
 - **Broad scope of use cases, AORs**
 - **Program stability**
 - **Identity Management focus**
 - **Design broadly, deploy narrowly and quickly**
 - ***Use limited deployments to identify, define, “tease out” policy issues for resolution***

Why is this effort different?

- ***Holistic approach***, fully embracing relevant aspects of:
 - ***Technology***
 - ***Policy***
 - ***Human factors***
- Develop for transition to ***Programs of Record***

Develop For Transition to Programs of Record

- **Documented Requirements**
 - Identity Dominance System (IDS) CDD
- **Standards**
 - EFTS, EBTS compliant
- **Program of Record**
 - Follow acquisition guidelines, sponsorship (in progress)
- **Interoperability**
 - Net-Ready KPP-compliant
- **Sustainability**
 - Moving toward compliant operational availability ($A_o \geq 97\%$)

Identity Management: Context

NIS-P Objectives

1. **Expand** flexibility and extensibility of ***root identification*** (Friendly, Adversary)
2. **Develop and Field** key mission-support ***applications*** (Ops, LE, Access)
3. **Enhance** ***cross-domain interoperability*** (Friendly, Neutral/Unknown, Adversary)

NIS-P Objectives - Modeled

Applications

Information-Sharing

Root ID

Electric Analogy

UTILITY BACKBONE

Power Grid

- Internally designed, managed
- Exists to serve end-users
- Standards-based interoperability across disparate jurisdictions, ownership

END-USER

Applications,
chosen and
managed by end-
user

User Interface

- Has *standardized* physical *and* logical design characteristics to permit apps to interface with servicing utility

Comprehensive Approach to IdM

Focus: **TECHNOLOGY**

COLLABORATIVE

USER

NIS-P Spiral Development

Mission Area	<u>ACCESS</u>	<u>LAW ENFORCEMENT</u>	<u>OPERATIONS</u>
Spiral One	<ul style="list-style-type: none">• Ship in Port• CONUS Base• Building• DoD Mil and Civ only for Spiral 1	<ul style="list-style-type: none">• NCIS ops in austere environments	<ul style="list-style-type: none">• Expanded Maritime Interception Ops• Marine Raids/Navy Seals• Security Ops
Future Spirals	<ul style="list-style-type: none">• Contractors and non-DoD• Global - fixed and expeditionary• Other/foreign nationals	<ul style="list-style-type: none">• Suspicious activity database & fusion• NCTC, TSC connectivity• Expanded data connectivity	<ul style="list-style-type: none">• Cargo “identity” management• Classified domain-direct connection to classified systems

Pieces of the Strategy

- Deployed mobile capability
 - **System for Intelligence and Identity Management Operations (SIIMON)**
- NIS-P Federated Services
 - **Federated Data Environment**
- IDProTECT
 - **Authoritative friendly personnel biometric repository**
- Local Access Controls
 - **Base/building/ship**

Federated Services: Conceptual Design Features

- “Information sharing” as a central feature
- Interoperate across historically-disparate domains
- Don’t compete, collaborate
 - Embrace all equities, organizations
- Emphasize interoperability, scalability, extensibility

Access Controls

- Working with the Marine Corps to identify a base
 - **Additional capabilities for one gate at one base**
- Identifying a building
 - **Most likely NOB Norfolk**
 - **Additional capabilities for one door**
- Quarterdeck management system
 - **Most likely based at NOB Norfolk**
 - **Additional, deployable capabilities for one vessel**

The Even Bigger Picture

Backup

IM Info-Sharing: Functional View

Info-Sharing Domain:
1 – Intell/MDA-internal
2 – OPS-L/E
3 – Access-L/E