

UK TOP SECRET STRAP1

Full-Spectrum Cyber Effects

name redacted

Head of JTRIG

name redacted

SD Effects Lead

SIGINT Development as an enabler for GCHQ's "Effects" mission

This information is exempt under the Freedom of Information Act 2000 (FOIA) and may be exempt under other UK information legislation. Refer any FOIA queries to GCHQ on [redacted] or [redacted]

Effects

Destroy | Deny | Degrade | Disrupt | Deceive | Protect

**Computer Network Attack (CNA)
Computer Network Information Operations (CNIO)
Disruption**

Effects in

- Definition: having an impact in the real world
- Key deliverers: JTRIG and CNE
- Now major part of business – 5% of Operations
- Across all target types
- Continuous innovation of new tools and techniques

UK TOP SECRET STRAP1

CNIO

Computer Network Information Operations

- Propaganda
- Deception
- Mass messaging
- Pushing stories
- Alias development
- Psychology

The Twitter logo, consisting of the word "twitter" in a light blue, lowercase, sans-serif font with a white outline.The Flickr logo, consisting of the word "flickr" in a blue, lowercase, sans-serif font with a white outline.The YouTube logo, consisting of the words "You Tube" in white, lowercase, sans-serif font, with "You" and "Tube" separated by a red play button icon.The Facebook logo, consisting of the word "facebook" in white, lowercase, sans-serif font, set against a dark blue rectangular background.

Disruption / CNA

- Masquerades
- Spoofing
- Denial of service
 - Phones
 - Emails
 - Computers
 - Faxes

UK TOP SECRET STRAP1

This information is exempt under the Freedom of Information Act 2000 (FOIA) and may be exempt under other UK information legislation. Refer any FOIA queries to GCHQ on [REDACTED] or [REDACTED]

Information Operations

INFINITE CURVATURE/MOUNTAIN SLOPE

Sending messages across the full spectrum of communications

UK TOP SECRET STRAP1

ROYAL CONCIERGE

A SIGINT driven hotel reservation tip-off service

From: reservations@expensivehotel.com
To: new-target@mod.gov.xx

“Thank you for reserving.....”

ROYAL CONCIERGE exploits these messages and sends out daily alerts to analysts working on governmental hard targets

**What hotel are they visiting?
Is it SIGINT friendly?**

An enabler for effects – can we influence the hotel choice? Can we cancel their visit?

We can use this as an enabler for HUMINT and Close Access Technical Operations

UK TOP SECRET STRAP1

Information Operations: The Social Web

Deliver messages and multimedia content across Web 2.0

Crafting messaging campaigns to go 'viral'

CNIO

Twitter TDI Development

Need SIGINT coverage across protocols,
Not necessarily consistent with *target* SIGDEV priorities

```
_twitter_sess=BAh7DjoTcGFzc3dvcmRfdG9rZW4iLWFhMGI3  
ZDk0OTliINTJkOWQzMzMyYTc2%250AOTkyNjM0Y2ZmM2Y  
5NDNjYmQ6DGNzcmZfaWQiJTZmYjRhNTk5ZDVkMjlkMmF  
h%250AN2U4ZDczOWM2ZWZmNDc5lidzaG93X2Rpc2Nvd  
mVyYWJpbGl0eV9mb3Jfc29s%250Ab19vbmV5MDoVaW5fb  
mV3X3VzZXJfZmxvdzA6EXRyYW5zX3Byb21wdA6CXVz%  
250AZXJpBAPZMAEiCmZsYXNoSUM6J0FjdGlvbkNvbnRyb  
2xsZXI6OkZsYXNoOjpG%250AbGFzaEhhc2h7AAY6CkB1c2  
VkewA6B2IkliVhZDRIOGM2NmM0ZjRkM2U2NGI5%250AZG  
ZmMGJmOGVjZDg0MjoPY3JIYXRIZF9hdGwrCGWCJS4nA  
Q%253D%253D--  
a3894361aa489c2cd51ff326358c92f2e4d39cd8;
```


Login Server

CNIO

Twitter TDI Development

Base64 + double encoded URL

```
0000000 004 \b { 016 : 023 p a s s w o r d _ t
0000020 o k e n " - a a 0 b 7 d 9 4 9 9
0000040 b 5 2 d 9 d 3 3 3 2 a 7 6 9 9 2
0000060 6 3 4 c f f 3 f 9 4 3 c b d : \f
0000100 c s r f _ i d " & 6 f b 4 a 5 9
0000120 9 d 5 d 2 9 d 2 a a 7 e 8 d 7 3
0000140 9 c 6 e a f 4 7 9 " ' s h o w _
0000160 d i s c o v e r a b i l i t y _
0000200 f o r _ s o l o _ o n l y 0 : 025
0000220 i n _ n e w _ u s e r _ f l o w
0000240 0 : 021 t r a n s _ p r o m p t 0
0000260 : \t u s e r i 004 003 331 0 001 " \n f 1
0000300 a s h I C : ' A c t i o n C o n
0000320 t r o l l e r : : F l a s h : :
0000340 F l a s h H a s h ( \0 006 : \n @ u
0000360 s e d { \0 : 007 i d " & a d 4 e 8
0000400 c 6 6 c 4 f 4 d 3 e 6 4 b 9 d f
0000420 f 0 b f 8 e c d 8 4 2 : 017 c r e
0000440 a t e d _ a t 1 + \b e 202 & . ' 001
0000460
```


Login Server

CNIO

Twitter TDI Development

PPF application across 10G Environment

1272671024 **81.169.145.25**
128.242.240.20 6 55489 80 Login-
twitter.com 31 **solo_only@twitter.com**
TDI-Scope 4 User Route 13
81.169.145.25 HHFP-Hash 8 38
4646d4 User-Agent 52 Twitter Tools
Geo-IP-Src 28
49.00;8.39;KARLSRUHE;DE;5MVV
Geo-IP-Dst 33 39.0062;-
77.4288;STERLING;U
S;7LLM Event-security-label 6 10007F
Stream-security-label 10 400023E0FF

Millions of events per day feeding
BLACKHOLE

CNIO

Twitter TDI Development

Given a country:

Who are the top Twitter Users?

Or given a user:

Are they really in Kawestan?

SIGDEV augments the IO process to aid targeting and takeup of message

This information is exempt under the Freedom of Information Act 2000 (FOIA) and may be exempt under other UK information legislation. Refer any FOIA queries to GCHQ on [redacted] or [redacted]

UK TOP SECRET STRAP1

Information Ops

Spheres of Influence

This information is exempt under the Freedom of Information Act 2000 (FOIA) and may be exempt under other UK information legislation. Refer any FOIA queries to GCHQ on [REDACTED] or [REDACTED]

Mobile Information Ops

**50 new mobile TDIs being
Developed by end of 2010**

**Also - Target Geographical
Identifiers (TGI)**

***We can shape CNIO against
specific locations, users with
a high degree of cognition***

CNA

Vulnerability Assessment Process Development

Enabling CNO For intelligence production teams, based on Target Templating methodology

Target Templating is a hypothesis-based, collaborative methodology for doing network analysis. By constructing a logical hypothesis from your knowledge gaps, a target thread is produced. The thread is based on the understanding of 6 "Layers" understanding the target domain and how it connects to the global network, and then understanding what opportunities can be exploited to gain access. Layer 7 captures the work flow, and what needs to be done to achieve the outcome. Target Templating provides that framework in order to break down a problem into the essential parts necessary to develop access and network knowledge. Visualisation of this knowledge at all layers is essential to spotting linkages both horizontally across the layers and vertically through them, so the use of a visualisation package during the NADP will be encouraged.

For further information on Target Templating visit the GUILTY SPARK portal on GCWiki

VA process delivered through NADP trained network analysts within each production team

Human Systems Analysis

Foreign News Agencies:

- Credential Harvesting
- Employee Analysis

***Social* not technological solution**

Future?

Formalising Tradecraft for Analysts:

“What SIGDEV needs to be done prior to starting an Effects operation?”

Joining up with 5 EYES where possible (cyber development)

BGP / MPLS network effects (HOTWIRE)

SIP and VoIP Effects – Denial of Service, Psychological Operations

Provide the defensive advice from the offensive perspective

UK TOP SECRET STRAP1

Questions?

JTRIG

[REDACTED]
Head of JTRIG

NSTS: [REDACTED]

SD Effects Lead

NSTS: [REDACTED]

Find me on TAPIOCA

names and phone numbers redacted

This information is exempt under the Freedom of Information Act 2000 (FOIA) and may be exempt under other UK information legislation. Refer any FOIA queries to GCHQ on [REDACTED] or [REDACTED]