

UNCLASSIFIED

Exhibit R-2, PB 2010 DoD Human Resources Activity RDT&E Budget Item Justification **DATE:** May 2009

APPROPRIATION/BUDGET ACTIVITY					R-1 ITEM NOMENCLATURE					
0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 5 - Development & Demonstration (SDD)					PE 0605021SE Homeland Personnel Security Directive (HSPD-12) Initiative					
COST (\$ in Millions)	FY 2008 Actual	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	FY 2012 Estimate	FY 2013 Estimate	FY 2014 Estimate	FY 2015 Estimate	Cost To Complete	Total Cost
Total Program Element	1.789	0.399	0.395						Continuing	Continuing
Project 4: Defense Enrollment Eligibility Reporting System	1.789	0.399	0.395						Continuing	Continuing

A. Mission Description and Budget Item Justification

The Department of Defense Human Resources Activity (DHRA) is a DoD-wide Field Activity chartered to support the Under Secretary of Defense for Personnel and Readiness (USD (P&R)). This PE includes application of R&D to expedite prototype development and mission support efforts for DoD implementation of Homeland Security Presidential Directive – 12 (HSPD-12). HSPD-12 is a Presidential mandate that directs common, interoperable, secure identity credentials across the Federal Government, with the same card appearance and proofing and vetting processes. HSPD-12 directs that all access, both physical and logical, be rapidly electronically authenticated. This requires that a chain-of-trust be established for clear, documented, and auditable standards and rules dealing with identity proofing, vetting, authentication, authorization, privacy protection, timely revocation, and use of biometrics, to confirm identity credentials, both for our employees, military members, and industry partners. Integration of these disparate components has not been accomplished and requires the development of new technology and database access at a level not heretofore fielded within the Department or across the Federal Enterprise. At successful completion, this will improve security, improve business processes, and promote sustainable interoperability among Department of Defense and Federal agencies. Inter-governmental and inter-jurisdictional coordination is essential to ensure effective prevention of, protection from, response to, and recovery from natural and manmade disasters, including acts of terrorism, whether within the US, or across our bases and stations world-wide. Credentialing of NCR-based Federal executive branch emergency response personnel in accordance with the requirements of Homeland Security Presidential Directive – 12 requires the Department to work with Regional Partners (other Federal, State, local, and tribal), to develop a process by which State and local incident commanders can identify emergency response personnel, authenticate credentials and permissions, and manage human capital. RDT&E to be applied for seamless integration of DoD specific functions into Regional response efforts.

UNCLASSIFIED

UNCLASSIFIED

Exhibit R-2, PB 2010 DoD Human Resources Activity RDT&E Budget Item Justification	DATE: May 2009
--	-----------------------

APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 5 - Development & Demonstration (SDD)	R-1 ITEM NOMENCLATURE PE 0605021SE Homeland Personnel Security Directive (HSPD-12) Initiative
---	---

B. Program Change Summary (\$ in Millions)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
Previous President's Budget	1.800	0.400	0.400	
Current BES/President's Budget	1.789	0.399	0.395	
Total Adjustments	-0.011	-0.001	-0.005	
Congressional Program Reductions	0.000	0.000		
Congressional Rescissions	0.000	0.000		
Total Congressional Increases	0.000	0.000		
Total Reprogrammings	0.000	0.000		
SBIR/STTR Transfer	0.000	0.000		

UNCLASSIFIED

R-1 Line Item #119

Page 2 of 5

UNCLASSIFIED

Exhibit R-2a, PB 2010 DoD Human Resources Activity RDT&E Project Justification									DATE: May 2009	
APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 5 - Development & Demonstration (SDD)				R-1 ITEM NOMENCLATURE PE 0605021SE Homeland Personnel Security Directive (HSPD-12) Initiative					PROJECT NUMBER Project 4	
COST (\$ in Millions)	FY 2008 Actual	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	FY 2012 Estimate	FY 2013 Estimate	FY 2014 Estimate	FY 2015 Estimate	Cost To Complete	Total Cost
Project 4: Defense Enrollment Eligibility Reporting System	1.789	0.399	0.395						Continuing	Continuing

A. Mission Description and Budget Item Justification

This program develops the technologies to make learning and performance support available to service members, anytime, anywhere. The ADL concept supports the ability to migrate online learning content to multiple hardware and software applications using the Sharable Content Object Reference Model (SCORM) standard developed earlier. It has become the de facto standard and is moving through International Organization of Standards for global accreditation; it is the declared standard within the Department of Defense. The program continues to develop US and international partnerships with public education, vocational training, and life-long learning programs. Policy oversight is managed by the Office of the Deputy Under Secretary of Defense/Readiness (Readiness and Training Policy and Programs). Recent work has established a single registry where all online learning content developed by the Department can be discovered for reuse; it is maintained by the Defense Technical Information Center. In FY2008, tools to automate content registration will be accomplished and advanced technologies for Joint Individual Augmentee Training will be tested. In FY2009, specifications and models to link online training and education to relevant multiplayer online games will be accomplished.

B. Accomplishments/Planned Program (\$ in Millions)

	FY 2008	FY 2009	FY 2010	FY 2011
Defense Enrollment Eligibility Reporting System <i>FY 2008 Accomplishments:</i> DEERS/HSPD-12 <ul style="list-style-type: none"> • Direct interfaces with joint law enforcement biometric databases, such as NCIC, watchlists, Red Force databases, (ABIS), to include interfaces to receive BOLOs from local or national sources • Proof of Concept for a wholly new application of data mining for forensics to increase data sharing • Capability to pre-register at a disaster site with a handheld device and allowing integration into secure wireless network infrastructure, using a virtual perimeter, as well as registering 'out' upon leaving a disaster area for accountability purposes • Work toward interfacing credentials from various agencies • Work toward interfacing disparate systems/applications across the DoD • Create an unknown visitor vetting capability 	1.789	0.399	0.395	

UNCLASSIFIED

UNCLASSIFIED

Exhibit R-2a, PB 2010 DoD Human Resources Activity RDT&E Project Justification			DATE: May 2009	
APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 5 - Development & Demonstration (SDD)	R-1 ITEM NOMENCLATURE PE 0605021SE Homeland Personnel Security Directive (HSPD-12) Initiative		PROJECT NUMBER Project 4	
B. Accomplishments/Planned Program (\$ in Millions)	FY 2008	FY 2009	FY 2010	FY 2011
<ul style="list-style-type: none"> • Integrate with service-specific law enforcement databases, e.g. Navy Criminal Investigative Service (NCIS), Security Forces Management Information System (SFMIS), Consolidated Law Enforcement Operations Center (CLEOC) • Leverage DBIDS infrastructure, (handheld) in the first responder project • Research a feasibility study of integrating identity management technologies with DHS, State, and others for programs such as e-Passport, Real-ID, Western Hemisphere travel card, and Transportation Security Administration (TSA)'s trusted traveler program • Establish benchmarks for technology base support for Continuity of Operations (COOP) Continue research and development of: <ul style="list-style-type: none"> • Meeting the mandatory requirements of the Presidential Directive • Integrate with FBI and Defense biometric identification systems to provide real time authentication against criminal and terrorist watch lists • Track changes in personnel status and aid in criminal investigations • Verifying visitor identity/authorization • Meet the mandatory requirements of the Presidential Directive • Providing security personnel notices on persons of interest attempting to access facilities and increased personnel protection and policy compliance • Providing immediate authentication of emergency essential personnel • Providing an interface among disparate applications/systems across the DoD 				
C. Other Program Funding Summary (\$ in Millions)				
N/A				
D. Acquisition Strategy				
Existing contract vehicles in place/GSA for COTS.				
E. Performance Metrics				
FY 2008				
At least 3 interfaces with joint/national law enforcement/biometric databases				

UNCLASSIFIED

R-1 Line Item #119

Page 4 of 5

UNCLASSIFIED

Exhibit R-2a, PB 2010 DoD Human Resources Activity RDT&E Project Justification		DATE: May 2009
APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 5 - Development & Demonstration (SDD)	R-1 ITEM NOMENCLATURE PE 0605021SE Homeland Personnel Security Directive (HSPD-12) Initiative	PROJECT NUMBER Project 4
At least 2 interfaces with Service specific databases Complete Proof of Concept for Visitor Vetting FY 2009 Field a handheld with biometric contact/contactless technology to support the First Responder Project Publish CONOPS for Continuity of Operations (COOP)		

UNCLASSIFIED