

Security-in-Depth

Physical Security Webinar

Host: Danny Jennings

- Physical Security Curriculum Manager responsible for:
 - ✓ Curriculum development
 - ✓ Course instruction
 - ✓ Curriculum review
- Retired military; over 20 years of experience in Law Enforcement and Security Operations
- Worked as a DoD Contractor for Defense Threat Reduction Agency as onsite Program Manger for Access Control
- Served as a Supervisory Physical Security Specialist with Pentagon Force Protection Agency

DCO Meeting Room Navigation

Notes box for audio information and other announcements

Use **Full Screen** (upper right corner) to maximize view of the presentation.

Click **Full Screen** again to switch back. You will need to be out of Full Screen view to respond to poll questions.

 DCO Meeting Room Navigation

Q&A box for entering questions/feedback

File share box to download material for today's presentation

 Example of a Poll Question

 Chat Question #1

Consider one asset at your Installation/Facility; how do you employ security-in-depth to protect that asset?

Enter your responses in the chat box

 Webinar Objectives CDSE

Definition and Purpose of Security-in-Depth (SID)
↓
Identify Physical Security Measures
↓
Incorporating Security Measures-in-Depth

 Definition CDSE

Security-in-Depth is a determination by the senior agency official that a facility's security program consists of layered and complementary security controls sufficient to deter, detect, and document unauthorized entry and movement within the facility.

 Purpose CDSE

P.I.E.F.A.O.

 People	 Facilities
 Information	 Activities
 Equipment	 Operations

 Purpose (cont.)

- ✓ Safeguard personnel
- ✓ Prevent unauthorized access to equipment, installations, material, and documents
- ✓ Safeguard assets against espionage, sabotage, damage, and theft
- ✓ Control movement within a facility

Through the integration of countermeasures!

 Chat Question #2

What are some examples of integrated countermeasures?

Enter your responses in the chat box

 Concept

Integrated countermeasures are security measures employed to deter, delay, detect, deny, or prevent aggression or attacks on identified critical assets.

Concept (cont.) CDSE

SID: Multilayered approach employing human and other physical security measures... to create a layered defense against potential threats

- Facility Layout and Construction
- Visitor Entry Areas IDS and Alarms
- Surveillance Cameras Perimeter Entry Checkpoints
- Fencing Signage
- Site Lighting Barriers

Concept (cont.) CDSE

Employs active and passive complementary physical security measures to ensure protection of DoD assets.

SID Concept CDSE

Layered approach

- Deter** – Prevention through fear of consequences
- Detect** – Alerts, assesses, and provides evidence of unauthorized intrusions
- Delay** – Active and passive measures to slow or encumber the potential adversary; initial response
- Deny** – The combination of all security measures brought to bear to arrest enemy action; final response

 Physical Security Measures

- Barriers
- Fencing
- Clear zones
- Signage
- Lighting
- Man-passable openings (secured)
- Video surveillance systems
- Intrusion detection systems (IDS)
- IDS sensors and detectors
- Access control systems
- Access control procedures
- Screening equipment
- Two-way radios
- Locks
- Security containers
- Security forces
- Doors
- Windows
- Walls
- Forms

0-18

 Poll Question #1

 Security Personnel

Security forces provide the enforcement element of physical security program. Security forces may consist of:

- Military police
- Federal Government police (job series 0083)
- Security guards (job series 0085)
- Contract security guards
- K-9 teams

 Access Control Systems

Access Control Systems consist of:

- Electronic locks
- Card readers
- Biometric readers
- Alarms
- Computer systems to monitor/control access

Individual's credential compared against a database; once approved, system sends output signals allowing authorized personnel to pass through controlled portals.

 Closed Circuit Television System

CCTV System = integration of cameras, recorders, switches, keyboards, and monitors to allow viewing and recording of security events, utilized for:

- Alarm-assessment
- Surveillance

 Physical Barriers

Physical barriers:

- ✓ Define perimeter
- ✓ Establish physical and psychological deterrent to adversaries
- ✓ Delay and disrupt an attack
- ✓ Channel flow of personnel and vehicles through designated areas
- ✓ Can be natural or manmade

 Signs

Signs should be positioned to assist in:

- Controlling authorized entry
- Deterring unauthorized entry
- Precluding accidental entry

Signs should be clearly displayed and legible (bilingual for areas where multiple languages are spoken) from any approach to the perimeter from a reasonable distance.

 Security Lighting

Security lighting should:

- Discourage/deter entry attempts
- Make detection likely
- Prevent glare for guards
- Not impede CCTV or other automated monitoring systems

 Chat Question #3

What physical security measures could be used to safeguard this facility?

Active Physical Security Measures + Passive Physical Security Measures = Security-in-Depth

 Want to Learn More?

eLearning

- Introduction to Physical Security
- Physical Security Measures
- Physical Security Planning and Implementation
- Physical Security Virtual Environment Assessment

Instructor-led training

- Applying Physical Security Concepts Course

August 5-9, 2013 Linthicum, MD

 Questions?

PhysicalSecurity.Training@dss.mil

 Contact Information

Handouts and frequently asked questions from this webinar will be posted at:
<http://www.cdse.edu/catalog/webinars/physical-security/physical-security-postures.html>

You may also email Physical Security training related questions to DSS at PhysicalSecurity.Training@dss.mil.

Thank you for attending the CDSE Security-in-Depth webinar.
