

COMBATING TERRORISM TECHNOLOGY SUPPORT OFFICE

Leveraging the Interagency and International
to Support SOF

Leveraging Interagency and International for SOF

- GEN Brown visit – Sep 2005
 - Briefed on relevant CTTSO sponsored tasks
- Expansion of CTTSO support to ALL-SOF

CTTSO Organization

Assistant Secretary of
Defense for Special
Operations & Low-Intensity
Conflict

Coordinator for
Counterterrorism

Combating Terrorism
Technology Support
Office

Technical Support
Working Group

Irregular Warfare Support

Explosive Ordnance
Disposal / Low-
Intensity Conflict

FOR OFFICIAL USE ONLY

**COORDINATOR FOR
COUNTERTERRORISM**

MULTI-AGENCY SUBGROUPS

Mission

Mission:

- Conduct the U.S. national interagency research and development program for Combating Terrorism

Objectives:

- Provide interagency forum to coordinate R&D requirements for combating terrorism
- Sponsor interagency advanced technology development
- Promulgate technology information transfer
- Guide basic and applied research
- Influence policy development

Membership

Department of Defense

OASD(SO/LIC)
OATSD(NCB)CP/CBD
OUSD(A&T) DDR&E and S&TS/LW
Armed Forces Institute of Pathology
Defense Advanced Research Projects Agency
Defense Computer Forensics Laboratory
Defense Intelligence Agency
Defense Threat Reduction Agency
Joint IED Defeat Task Force
National Security Agency
Pentagon Force Protection Agency
Polygraph Institute
The Joint Staff
Unified Commands
US Special Operations Command
US Air Force
 Air Combat Command
 Air Force Research Lab
 Electronic Systems Center
 AFOSI
US Army
 52nd ORD
 SBCCOM / ECBC
 Corps of Engineers / ERDC / PMDC
 Criminal Investigations Command
 Natick RDE Center
 22nd Chemical Battalion (Tech Escort)
 Training and Doctrine Command
 National Guard Bureau
US Navy
 Naval Criminal Investigative Service
 Naval Facilities Engineering Service Center
 Naval Special Warfare
 NEODTD / DTRG

US Marine Corps

Chemical Biological Incident Response Force
Network Operations & Security Command

Department of State

Bureau of Diplomatic Security
Office of the Coordinator for Counterterrorism
Overseas Building Operations

Department of Agriculture

Agricultural Research Service
Animal and Plant Health Inspection Service
Food Safety and Inspection Service
Office of the Inspector General

Department of Energy

National Nuclear Security Administration
Office of Energy Assurance
Office of Security

Department of Health and

Human Services/USPHS

Centers for Disease Control & Prevention
Food & Drug Administration
National Institute for Occupational Safety and Health

Department of Homeland Security

Border and Transportation Security
Immigration and Customs Enforcement
Office for Domestic Preparedness
Emergency Preparedness & Response
Transportation Security Agency
Science and Technology
US Coast Guard
US Secret Service

Department of Commerce

National Institute of Standards and Technology
Office of Law Enforcement Standards

Department of Justice

Bureau of Alcohol, Tobacco, Firearms and Explosives
Drug Enforcement Administration
Federal Bureau of Investigation
Federal Bureau of Prisons
National Institute of Justice
Office of Justice Programs
US Marshals Service

Department of Transportation

Federal Aviation Administration
Federal Railroad Administration
Federal Transit Administration
National Highway Traffic Safety Administration
Volpe National Transportation Systems Center

Department of the Treasury

Federal Reserve Board

Independent Agencies

Environmental Protection Agency
General Services Administration
Intelligence Community
Interagency Board
National Virtual Translation Center
Nuclear Regulatory Commission
State and Local Agencies
Supreme Court of the United States
US Capital Police
US Postal Inspection Service
US Senate Sergeant at Arms
US Supreme Court Police

INTERNATIONAL PROGRAMS

“Left of POM”

- Jump starting acquisition
- Limited number of prototypes
- Technical evaluations
- In-theatre assessments
- Program of Record insertions where applicable

Leveraging Interagency and International for SOF

- USASOC briefed – late 2005
 - Completed tasks
 - Current tasks
- Initial requirements provided– Jan 2006
 - Majority already being addressed
 - Some already completed
 - Some new and received interagency support

Existing and Expanded Tasks

VIPSKIT SECURITY

VIPSKIT System in a Pelican Case

Wi-Fi Network Camera

Miniature Concealable RF Camera

Motion Sensor

Window/Door Contact Sensor

Sensor RF Repeater

PDA with System Interface

VIPSKIT Controller

VIPSKIT Monitoring Software

Existing and Expanded Tasks

New Tasks

Current

- More than 50 active tasks
 - USASFC
 - NAVSPECWARCOM
 - MARSOC
- Leveraging funds from JIEDDO, CT3F, and others
- 10 new requirements submitted for FY09

APBI

- February 21, 2008
 - www.ndia.org/meetings/8090
 - More than 30 requirements
 - Many of these will support SOF
- New HSCB Modeling effort
 - Human, Social, Cultural, Behavioral Modeling

Summary

- **Interagency/International CbT Forum to Identify, Prioritize, Resolve, and Fund Operational Needs/ Gaps/ Requirements**
- **Driven by Operators – Purpose Built**
- **Fast Track and Flexible Program Forum**
- **“Left of POM” – Combat Experimentation**
 - **Complementary to the SOCOM/Service process**