
TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

 

TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

   

TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

 

 

 

         
 

 

 

 

 

 

(U) SIGINT Strategy 
 

2012-2016 
23 February 2012 

 
 
 
 

 
 
 
 
 
 

 

 
 

Source
21 November 2013.
YT News, The New York Times.
http://s3.documentcloud.org/documents/838324/2012-2016-sigint-strategy-23-feb-12.pdf


TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

2 
TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

(U) Vision   

 
(U) Ensure Signals Intelligence provides THE decisive edge in advancing the full spectrum of U.S. national 
security interests.  
 
(U) Mission   
 
(U) Defend the nation through SIGINT-derived advantage with a skilled work force trained, equipped and 
empowered to access and unlock the secrets of our adversaries.  
 
(U) Values   
 
(U) We will constantly strive to improve our knowledge, our people, our technology, and our products. 
Through innovation and personalization, we will advance the SIGINT system. Our customers and 
stakeholders can rely on us to provide timely, high quality products and services, because we never stop 
innovating and improving, and we never give up!  
 
(U) The Environment  
 
(U//FOUO) For decades, Signals Intelligence has sustained deep and persistent access to all manner of 
adversaries to inform and guide the actions and decisions of Presidents, military commanders, policy 
makers and clandestine service officers. As the world has changed, and global interdependence and the 
advent of the information age have transformed the nature of our target space, we have adapted in 
innovative and creative ways that have led some to describe the current day as “the golden age of 
SIGINT.”  
 
(U//FOUO) That reputation was hard-won, but will only endure if we keep sight of the dynamic and 
increasingly market driven forces that continue to shape the SIGINT battle space. We must proactively 
position ourselves to dominate that environment across discovery, access, exploitation, analysis, 
collaboration and in the products and services we provide. The SIGINT system and our interaction 
therein must be as agile and dynamic as the information space we confront.   
 
(U//FOUO) The mission space for SIGINT in the years ahead will continue to grow at a rapid pace 
amidst a dramatically new set of challenges:  
 
(U//FOUO) The interpretation and guidelines for applying our authorities, and in some cases the 
authorities themselves, have not kept pace with the complexity of the technology and target 
environments, or the operational expectations levied on NSA’s mission.  
 
• (U) Digital information created since 2006 grew tenfold, reaching 1.8 exabytes in 2011, a trend 
projected to continue; ubiquitous computing is fundamentally changing how people interact as 
individuals become untethered from information sources and their communications tools; and the 
traces individuals leave when they interact with the global network will define the capacity to locate, 
characterize and understand entities1.  

                                                           
1 (U) Center for the Study of Intelligence (2010) Where Tomorrow Will Take Us: The New Environment for Intelligence. August 2010  

 


TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

3 
TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

 
• (U) Cyberattacks offer a means for potential adversaries to overcome overwhelming U.S. advantages 
in conventional military power and to do so in ways that are instantaneously and exceedingly hard to 
trace. Such attacks may not cause the mass casualties of a nuclear strike, but they could paralyze U.S. 
society all the same2.  
 
• (U) The international system – as constructed following the Second World War – will be almost 
unrecognizable by 2025 owing to the rise of emerging powers, a globalizing economy, an historic 
transfer of relative wealth and economic power from West to East, and the growing influence of 
non-state actors3.    
 
(U) Expectations  
 
(U//FOUO) The power of information, its short shelf life in the information age and the speed at which 
it moves will set the conditions for how NSA interacts with customers. Transactional, passive or linear 
relationships will be replaced by embedded, deeply interactive engagements. Existing investments in 
cyber security will by necessity expand across the enterprise to meet the demand and speed of action 
required to thwart our adversaries. To remain a value for the warfighter our information must be 
immediately available at the lowest classification level. The nation will continue to depend upon NSA to 
be the lead for the application of the science of cryptography, sustaining access and understanding of 
data even as encryption becomes automatic, transparent and prolific. Products and services from NSA 
will evolve into forms and across boundaries that mirror the networked and agile manner in which 
people interact in the information age, and we will share information, responsibly and securely, with 
external partners and customers.  
 
(U//FOUO) For SIGINT to be optimally effective, legal, policy, and process authorities must be as 
adaptive and dynamic as the technological and operational advances we seek to exploit. Nevertheless, 
the culture of compliance, which has allowed the American people to entrust NSA with extraordinary 
authorities, will not be compromised in the face of so many demands, even as we aggressively pursue 
legal authorities and a policy framework mapped more fully to the information age.  
 
(U//FOUO) To sustain current mission relevance and to meet the challenges, the Signals Intelligence 
Directorate must undertake a profound and revolutionary shift from the mission approach which has 
served us so well in the decades preceding the onset of the information age to a SIGINT system that is 
as agile and dynamic as the information space we confront. The environment demands it, the capability 
of the SIGINT system can achieve it and the work force has the creativity and the skill base to make it 
possible.   
 
(U//FOUO) What follow are the five challenge goals the SIGINT leadership has established to close gaps 
between the environment and expectations over the next five years.   
  

                                                           
2(U) Lynn, William J. III (2010). Defending a New Domain: The Pentagon’s Cyberstrategy. Foreign Affairs. September/October 2010. Vol 
89, No 5, pp 97-108  

 
3(U) National Intelligence Council (2010) Global Trends 2020: A Transformed World. United States Government. November 2008  

 


TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

4 
TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

SIGINT Goals for 2012-2016  
1. (U//FOUO) Revolutionize analysis – fundamentally shift our analytic approach from a production to 
a discovery bias, enriched by innovative customer/partner engagement, radically increasing 
operational impact across all mission domains.  
1.1. (U//FOUO) Through advanced tradecraft and automation, dramatically increase mastery of the 
global network  
1.2. (U//FOUO) Conduct original analysis in a collaborative information space that mirrors how people 
interact in the information age  
1.3. (U//FOUO) Disseminate data at its first point of relevance, share bulk data, and enable customers 
to address niche requirements  

1.4. (U//FOUO) Drive an agile technology base mapped to the cognitive processes that underpin large 
scale analysis, discovery, compliance and collaboration  
  
2. (U//FOUO) Fully leverage internal and external NSA partnerships to collaboratively discover targets, 
find their vulnerabilities, and overcome their network/communication defenses.  

2.1. (U//FOUO) Bolster our arsenal of capabilities against the most critical cryptanalytic challenges 
2.1.1. (S//SI//REL) Employ multidisciplinary approaches to cryptanalytic problems, leveraging and 
integrating mid-point and end-point capabilities to enable cryptanalysis  
2.1.2. (S//REL) Counter the challenge of ubiquitous, strong, commercial network encryption  

2.1.3. (TS//SI//REL) Counter indigenous cryptographic programs by targeting their industrial bases 
with all available SIGINT and HUMINT capabilities  

2.1.4. (TS//SI//REL) Influence the global commercial encryption market through commercial 
relationships, HUMINT, and second and third party partners  
2.1.5. (S//SI//REL) Continue to invest in the industrial base and drive the state of the art for High 
Performance Computing to maintain pre-eminent cryptanalytic capability for the nation  
 
2.2. (TS//SI//REL) Defeat adversary cybersecurity practices in order to acquire the SIGINT data we 
need from anyone, anytime, anywhere  
2.3. (S//SI) Enable discovery capabilities and advanced tradecraft in the collection architecture to 
enable the discovery of mission-critical persona, networks, accesses, signals and technologies 
2.4. (S//SI) Integrate capabilities into the mission architecture, deepen workforce skill base in 
advanced network and signals analysis, and optimize processes and policies for the benefit of discovery  
  
3. (S//SI//REL) Dynamically integrate endpoint, midpoint, industrial-enabled, and cryptanalytic 
capabilities to reach previously inaccessible targets in support of exploitation, cyber defense, and cyber 
operations  
3.1. (C//REL) Drive the SIGINT mission architecture to underpin synchronized, integrated, 
multi-capability operations, extending it to mission partners   
3.2. (TS//SI//REL) Integrate the SIGINT system into a national network of sensors which interactively 
sense, respond, and alert one another at machine speed  
3.3. (U//FOUO) Continuously rebalance our portfolio of accesses and access capabilities based on 
current and projected contributions to key SIGINT missions  
3.4. (S//SI//REL) Identify new access, collection, and exploitation methods by leveraging global 
business trends in data and communications services   
 


TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

5 
TOP SECRET//SI//REL TO USA, AUS, CAN, GBR, NZL 

 
(U) In order to achieve these three mission goals, we must collectively liberate the innovation and 
creativity of our workforce through technology, policies, and business processes – hence, the following 
two goals have been set:  
 
4. (U) Collectively foster an environment that encourages and rewards diversity, empowerment, 
innovation, risk-taking and agility  

4.1. (U) Empower employees to make decisions and drive change; invest in and reward innovation, 
risk-taking, and teaming  

4.2. (U//FOUO) Build compliance into systems and tools to ensure the workforce operates within the 
law and without worry  
4.3. (U) Work together to detail, implement, and evolve the strategy  

4.4. (U) Provide everyone with the training and experiences necessary to lead the world’s most capable 
SIGINT service and be competitive for Intelligence Community leadership positions  
 
5. (U) Enable better, more efficient management of the mission and business by establishing new, 
modifying current, and eliminating inefficient, business processes; by strengthening customer 
relationships; and by building necessary internal and external partnerships.  
5.1. (U//FOUO) Pursue, develop, and implement policy consistent with the pace and scope of 
operations 
5.2. (U//FOUO) Build into systems and tools, features that enable and automate end-to-end 
value-based assessment of SIGINT products and services  
5.3. (U//FOUO) Create and sustain a mission management environment that is autonomic and agile  
5.4. (U//FOUO) Synchronize mission, budget and acquisition, and technology and research activities to 
deliver the capabilities required to keep SIGINT relevant  
5.5. (U) Align and standardize administrative business processes throughout the SIGINT enterprise to 
reduce the bureaucratic burden on the enterprise 
5.6. (U//FOUO) Champion the development of a unified NSA/CSS U.S. customer engagement strategy 
that streamlines processes, increases resource efficiencies, eliminates redundancies, and strengthens 
NSA relationships 
 


