

New Rules for the New Craft of Intelligence

Robert David Steele bear@oss.net

Prepared 24 October 2002 From Chapter 15, *The New Craft of Intelligence*

F2

F3

F4

What

Rule 1

Decision-Support is the Raison d'etre

F1 Question in Context Is?

Next?

- Data vs. information vs. intelligence
- Discovery, discrimination, distillation, delivery
- Intelligence defined by product, not source
- Answer the question!
- Then ask, what next?

Rule 2 Value-added comes from analysis

- Analysis of *all* sources, rather than secret sources, are the core competency of the intelligence world.
- Problem with spies (and most analysts) is they only see 2% of the relevant information.

Rule 3 Global Coverage matters more

- Must go from 80% on "hard targets" to 80% on "global coverage."
- Surprise is avoided only by casting a wide net in 29+ languages.
- Open sources are a national *insurance* policy against surprise

Non-traditional threats are critical

- Disease
- Water scarcity
- Energy scarcity
- Genocide
- Migration
- Crime
- Proliferation
- Terrorism

Intelligence without translation is ignorant

OSS Terrorism Project 1999 Arabic, Catelan, Chinese, Danish, Dari, Dutch, English, Farsi, Finnish, French, German, Indonesian, Irish, Italian, Japanese, Korean, Kurdish, Kurmanji, Norwegian, Pashto, Polish, Portuguese, Russian, Serbian,

Spanish, Swedish,

Tamil, Turkish,

Urdu

- translate captured documents from first World Trade Center bombing and from Philippines
- Need global network of on-call translators in 31+ languages
- Web-based

Rule 6 Sources (& methods) <u>balance</u> matters more

- Must strike better balance between
 - technical (-) andhuman (+) collection
 - secret (-) and opensources (+)
 - collection (-) andprocessing (+)
 - production (-) andreflection (+)

"Two levels down" is the new standard

- Nation-states are old targeting standard
- New standard is at the province, company, and individual level
- This is a double order of magnitude increase in the difficulty of being adequate

Processing matters more, is core competency

Philip Emeagwali received worldwide publicity in 1989 for using 65,000 processors to perform the world's fastest computation of 3.1 billion calculations per second.

- Multi-lingual wide nets will dramatically increase complexity and amount to data
- Global coverage and multi-lateral alliances require global webbased processing
- Human productivity depends on processing

Rule 9 Cultural intelligence is fundamental

- More important than political or economic or military intelligence
- Requires deep skills in history and language
- Cannot teach this--must hire those that already have it (e.g. second generation Arabs)

Geospatial and time tagging are vital

Show me everything about this space in this timeframe, right now, on my desktop.

- Given the increase in relevant data, automated pattern analysis and anomaly detection are vital.
- Geospatial and time attributes on all data enable intermediate processing.

Global open source benchmarking mandatory

Arabic, Catelan, Chinese, Danish, Dari, Dutch, English, Farsi, Finnish, French, German, Indonesian, Irish, Italian, Japanese, Korean, Kurdish, Kurmanji, Norwegian, Pashto, Polish, Portuguese, Russian, Serbian, Spanish, Swedish, Tamil, Turkish, Urdu

- In order to detect change around the world, a multi-national effort to benchmark global open sources is mandatory.
- This will set stage for "spikes" and patterns that can trigger classified collection.

Rule 12 Counterintelligence matters more

U.S. U.S. Contractor **Employee Traitors Traitors** Criminal & U.S. & **Espionage** Foreign Penetrations **Terrorists**

- Counterintelligence must be a discipline in its own right, with protected funding and long-term specialists.
- Non-state terrorists who are already citizens require street-level counterintelligence.

Rule 13 Cross-fertilization matters more

- Old approach: consumer to analyst to collector to source--the *linear* paradigm
- New approach is the diamond paradigm where collectors and analysts help consumers talk directly to sources

Rule 14 Decentralized intelligence matters more

- In the age of distributed information, "central intelligence" is an oxymoron.
- Knowing who knows matters more than knowing something
- Just enough, just in time intelligence creation

Rule 15 Collaborative Work & Informal Deals Rise

- Intelligence collectors and analysts will have personal "brands"
- Peer to peer networks will form quickly to tackle new problems
- Electronic access more important than physical location

Rule 16 New Value is Content + Context + Speed

- Old paradigm separated secrets from sources, and was insensitive to timing and context
- New paradigm places value on content in context, delivered at the right time.

Collection based on gaps versus priorities

Conflict Facts for 2002 *23 LIC+, 79 LIC-, 175 VPC*

Source: PIOOM (NL), data with permission © 2002 A. Jongman

- Priorities should rule only the first effort.
- After that, focus must be on gaps.
- Something on everything is better than everything on just a few targets.
- Global reach is helpful

Collection doctrine more sophisticated

FIND -- free, internal

GET -- free, allies

BUY -- low cost

TASK -- expensive

- FIND the data if you already know it
- GET the data if it can be gotten free from an ally or NATO or the church
- BUY the data from the private sector
- TASK classified collectors as a last resort

Rule 19 Citizen "Intelligence Minutemen" Vital

- "Hive mind" is the essence of 21st Century intelligence
- Creating a Smart
 Nation depends on
 mobilizing and
 harnessing all citizens
- Virtual intelligence networks everywhere

Production based on <u>needs</u> versus capabilities

NEW OLD **Produce Think Travel Produce Produce** Converse **Produce** Network **Produce Produce**

- Forget about routine or recurring production
- New craft demands that all products be tailored to specific needs
- Spend more time thinking, traveling, and talking to consumers-less time writing

Rule 21 Strategic intelligence matters more

- Estimative intelligence must be restored as one of the primary objectives of analysis
- Intelligence must support preventive action (in advance of the threat's maturing), and budget trade-off decisions

Rule 22 Budget intelligence is mandatory

- Analysis of the national budget is the best way of determining if policymakers are informed by intelligence
- When spending is not enough for certain threats, this deficiency must be made public.

Public intelligence drives public policy

Selected Opinions

- McDaniel -- turf protection
- Moynihan -- high costs
 - policymakers uninformed
 - government not accountable
 - public left out of debate
- Ellsberg -- conceals policy

- Secret intelligence alone cannot assure public safety or sound policy, hidden costs
- Public intelligence estimates and public discussion of intelligence budgets is now essential

Analysts are Managers, Collectors are Analysts

Case officer from cowboy hipshooter to thoughtful historian.

Analyst:from introvert in cubicle to extrovert handling people.

- Analysts must be managers of people, money, priorities, and information.
- Collectors must be analysts and bring to collection a deep knowledge of the target, the source, and the requirement.

Rule 25 New Measures of Merit--ISO Standards

Gross results no longer acceptable--numbers of reports, of recruitments,

Evaluation based on usefulness of answers across all topics

Need ISO standards that can be shared across multi-national boundaries

Rule 26 Multi-lateral burden sharing is vital

- We still need spies and secrets that no one else can find or learn.
- However, the great majority of intelligence in the future is only possible if we work together in multi-lateral teams.

Seven Tribes--A Discussion

• Seven Tribes:

- National
- Military
- Law Enforcement
- Business
- Academic
- NGO-Media
- Religious-Clan-Citizen
- Must unite the tribes!

World Brain--A Possibility

- Weekly report
- Distance learning
- Virtual library
- Expert Forum
- Shared directory
- Shared calendar
- Shared budget
- Shared "plot" (map)

United Nations--Possibly Useful

- Department of Public Information (DPI) is being restructured
- Secretary General
 wants global decision
 support network instead
 of 77 isolated libraries
- Need UN intelligence for peacekeeping ops