
LOCKHEED MARTIN PROPRIETARY INFORMATION

Levels of Threat Intelligence

SANS CTI Summit 2016

2016-02-03

Michael Cloppert

LM-CIRT

2LOCKHEED MARTIN PROPRIETARY INFORMATION

The Struggle is Real

My challenge:

Convey academic concepts to detail-oriented, technically proficient

practitioners who might be skeptical that simple concepts can

subconsciously and profoundly influence cognition.

Bias is a natural heuristic – a short-cut, or simplification, our brains

use to interpret our environment.

These ideas are basic; their imprecision is deliberate. They are

controlled biases, where the degree to which they improve our

understanding of adversaries is the primary measure of success.

3LOCKHEED MARTIN PROPRIETARY INFORMATION

Levels of Threat Intelligence - Overview

• Concept: Degrees of abstraction, like those in established intelligence

disciplines, clarify how we think about our own.

• Background / motivation

– A FOR578 student asked about the JP 2-0

– I felt stupid and read it

– I thought “meh”

– I read it again

– My brain did a thing and felt funny

– I did some research

– My thinking about CTI became much more clear

22 October 2013

Joint Intelligence

Joint Publication 2-0

The military did something smart

4LOCKHEED MARTIN PROPRIETARY INFORMATION

Who Dis Iz?
Hints:

• Was a BAMF

• Was Prussian

– (that means German, -ish)

• Wrote a book on war

– Not Sun Tzu, though I see the resemblance

– Literally, titled On War

• Military theoretician, ideas survived
emergence of:

– Mechanized warfare

– Air combat

– Chemical, biological, nuclear weapons

Carl von Clausewitz

5LOCKHEED MARTIN PROPRIETARY INFORMATION

So what?

Dude’s been around awhile…

his theories are quite old!

6LOCKHEED MARTIN PROPRIETARY INFORMATION

Growing Pains in CTI

• Intel-driven CND has grown tremendously

– Our intelligence corpus

– Our models and their dependencies, relationships

– Our capabilities

– Our workflows

• We now have a spectrum of all of these

• The spectrum has caused mis-communications, confusion, conflict

• Our domain is so complex, we have experienced entanglement

• We need a simpler way to think about this complexity

The primary purpose of any theory is to clarify concepts and ideas that have become entangled.

- Carl von Clausewitz

7LOCKHEED MARTIN PROPRIETARY INFORMATION

von Clausewitz: Relevant Theory

• Introduced concepts of tactical and strategic levels of war

• Alluded to application of strategy as “operations”

• Provided basis for levels of war used through today:

– Tactical

– Operational

– Strategic

• Established intelligence studies borrow from / mimic this

• Intelligence, defined…

– “every sort of information about the enemy and his country – the basis, in short, of our

own plans and operations” – von Clausewitz, On War

http://www.clausewitz.com/readings/Echevarria/APSTRAT1.htm

8LOCKHEED MARTIN PROPRIETARY INFORMATION

And?

Despite being over 200 years old, theories

have withstood major changes in capabilities

and remain relevant…

if these theories are applicable to us, they will

stay applicable to us!

9LOCKHEED MARTIN PROPRIETARY INFORMATION

JP 2-0: Joint Intelligence

• 2013 publication written under orders from
CJCS Dempsey

• “Guidance for conducting … intelligence
activities across the range of military
operations”

• Defines Tactical, Operational, Strategic
intelligence levels

• Is collective paradigm for intelligence within
U.S. military

• LET’S STEAL i mean BORROW IT!

22 October 2013

Joint Intelligence

Joint Publication 2-0

10LOCKHEED MARTIN PROPRIETARY INFORMATION

JP 2-0: Caveats, Considerations

• Document is much more than this presentation

• Provides other applicable concepts

– Will you be attending vol. 4? ;-)

– Other stuff, maybe?

• Provides insight into how your country’s military operates at high level

• Our focus is one concept at a time

11LOCKHEED MARTIN PROPRIETARY INFORMATION

JP 2-0: Intelligence and the Levels of War

• Strategic

– Consumers

• POTUS

• NSC

• Congress

• SECDEF

• CCDRs

– Assessments

• Effects on national security of US, allies

• Operational

• Tactical

12LOCKHEED MARTIN PROPRIETARY INFORMATION

JP 2-0: Intelligence and the Levels of War

Consumers Effects Product Type

Strategic POTUS, NSC, Congress, etc US, allied nat’l security Anticipatory

Operational CCDRs, JFCs
Capability selection,

collection prioritization
Interpretive

Tactical
Commanders, planners,

operators

Battle plans & execution,

engagements
Observational

13LOCKHEED MARTIN PROPRIETARY INFORMATION

JP 2-0: Every level matters!

Executive Summary

x JP 2-0

consists of six interrelated categories of intelligence

operations characterized by broad activities conducted by

intelligence staffs and organizations for the purpose of

providing commanders and national-level decision

makers with relevant and timely intelligence. The six

categories of intelligence operations are: planning and

direction; collection; processing and exploitation; analysis

and production; dissemination and integration; and

evaluation and feedback. Joint intelligence preparation

of the operational environment (JIPOE) is the

continuous process through which J-2 manages the

analysis and development of products that help the

commander and staff understand the complex and

interconnected OE—the composite of the conditions,

circumstances, and influences that affect the employment

of capabilities that bear on the decisions of the

commander.

Intelligence and the Levels

of War

...three levels of war:

strategic, operational, and

tactical...All levels of war

have corresponding levels

of intelligence operations.

Strategic Intelligence consist of the national strategic

intelligence produced for the President, the National

Security Council, Congress, Secretary of Defense

(SecDef), senior military leaders, combatant commanders

(CCDRs), and other US Government departments and

agencies, and theater strategic intelligence that supports

joint operations across the range of military operations,

assesses the current situation, and estimates future

capabilities and intentions of adversaries that could affect

the national security and US or allied interests.

Operational intelligence is primarily used by CCDRs

and subordinate joint force commanders (JFCs) and their

component commanders. Tactical intelligence is used by

commanders, planners, and operators for planning and

conducting battles, engagements, and special missions.

Principles of Joint Intelligence

Perspective Intelligence analysts should strive to understand all

relevant aspects of the OE. This understanding should

include not only the adversary’s disposition, but also the

sociocultural nuances of individuals and groups in the

OE.

Synchronization—

(Synchronize Intelligence

with Plans and Operations)

Intelligence should be synchronized with operations and

plans in order to provide answers to intelligence

requirements in time to influence the decision they are

intended to support.

(OE: Operational Environment)

14LOCKHEED MARTIN PROPRIETARY INFORMATION

Intel-driven CND / “Cyber Threat” Intelligence

Levels

Consumers Effects Product

Strategic Executives, BAISOs Business strategy risk calculus
Nation-state Threat

Assessments

Operational
CIS, CIRT,

customers, some

peers

Investment priorities, capabilities,

comprehensive intel, data access
Campaign analysis

Tactical CIRT, partners Mitigations, detections, “IR” KC completion

In our domain, we can generally think of the levels thusly:

• Strategic Nation-state

• Operational Campaign

• Tactical Intrusion

15LOCKHEED MARTIN PROPRIETARY INFORMATION

Intelligence and Command

Intelligence flows up

1. Intrusion

2. Campaign

3. Nation-state

Command flows down

1. Business decisions, needs

2. Collection, processing, assessment

capabilities

3. Alerts, workflows Tactical

Operational

Strategic

16LOCKHEED MARTIN PROPRIETARY INFORMATION

Implications to IR Teams

• Org responsibilities, products

– Part of team mission statements

• Illustrates value of analysis at every level

– Answers some questions about relevance

• Work may be prioritized independently per level

– Avoids some aforementioned conflicts

• Analyst perspectives better understood

• Provides another facet of staffing levels

– Many of us are tactical

– Some are operational

– Few are strategic

