

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

GCHQ, the British signals intelligence agency, prepared the following PowerPoint slideshow presentation for a top-secret intelligence conference in 2012, revealing a pilot program called Squeaky Dolphin.

Documents taken from the National Security Agency by Edward Snowden and obtained by NBC News detail how British cyber spies demonstrated to their U.S. partners in 2012 the ability to monitor YouTube and Blogger in real time and collect addresses from the billions of videos watched daily, as well as some user information, for analysis. At the time the documents were printed, GCHQ was also able to spy on Facebook and Twitter. Called "Psychology A New Kind of SIGDEV," (Signals Development), the presentation includes a section that spells out "Broad real-time monitoring of online activity" of YouTube videos, URLs "liked" on Facebook, and Blogspot/Blogger visits. The monitoring program is called "Squeaky Dolphin."

NBC News is publishing the documents with minimal redactions to protect individuals. NBC News has also withheld two slides for further review. The last five pages shown here are from an earlier GCHQ document in 2010. NBC News has added annotations on two slides in yellow boxes.

Read the article online at investigations.nbcnews.com.

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Psychology

A New Kind of SIGDEV

Establishing the Human Science Operations Cell

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

100bn

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Online
HUMINT

Strategic
Influence

Disruption
and CNA

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Psychology 101 concepts illustrated:

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Human Science?

TOP SECRET//SI//REL TO USA, FVEY

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

S4

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Individuals

Groups

Socio-Cultural

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

OCEAN

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

OCEAN

Openness Contentiousness Extroversion
Agreeableness Neuroticism

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

VS

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Facilitated through:

Mirroring
Mimicry
Accommodation

DEPTH

Orientation Phase

Exploratory Effective Phase

Affective Phase

Stable Phase

Time

TOP SECRET//SI//REL TO USA, FVEY

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//COMINT//REL

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

SQUEAKY DOLPHIN

GTE=Global Telecoms Exploitation, a GCHQ unit that collects data from fiberoptic cables

Can SIGDEV help us understand and shape
the Human Terrain?

Signals Development

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

SQUEAKY DOLPHIN

Broad real-time monitoring of online activity of:

- YouTube Video Views
- URLs ‘Liked’ on Facebook
- Blogspot/Blogger Visits

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Job Vacancies in Lagos, Nigeria

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

*So Passive gives us...
Scalability.*

But, we don't have context!

Targeted
enrichment
is the
solution.

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

YouTube

Across the world on 13th February 2012:
the 14th Feb & Syrian Rally

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

YouTube Game Trailer in London, England

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

HOLLOW POINT

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Optimising Influence

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

NEWTONS CAT

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

@ [REDACTED] Right on bro
[REDACTED] hours ago

[REDACTED] RT @ [REDACTED] @ [REDACTED] Yeah, so true! you mean I should be suspicious of you? or that (@ [REDACTED]) should be challenged?

10 hours ago

[REDACTED] @ [REDACTED] Yeah, so true!
10 hours ago

[REDACTED] RT @ [REDACTED] @ [REDACTED] you might want to be suspicious about [REDACTED] > what do you say @ [REDACTED] ?
11 hours ago

[REDACTED] RT @ [REDACTED] @ [REDACTED] auto-alert: am monitoring for spam:
@ [REDACTED]
11 hours ago

[REDACTED] @ [REDACTED] you might want to be suspicious about
12 hours ago

[REDACTED] @ [REDACTED] auto-alert: am monitoring for spam: [REDACTED]
5 Feb

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Influence @ Scale

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

Fire Ant

Open Source Visualisation

 SUBMIT A REPORT

[HOME](#) [REPORTS](#) [SUBMIT A REPORT](#) [GET ALERTS](#) [CONTACT US](#)

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

TOP SECRET//SI//REL TO USA, FVEY

investigations.nbcnews.com

TOP SECRET//SI//REL TO USA, FVEY

[REDACTED] Human Sciences - HSOC
[REDACTED]

[REDACTED] - GTE
[REDACTED]

Joint Threat Research Intelligence Group, a GCHQ unit focused on cyber forensics, investigations and covert operations

TOP SECRET//SI//REL TO USA, FVEY

These last five pages are from an earlier GCHQ document, from 2010.

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

UK TOP SECRET STRAP1

Information Operations: The Social Web

Deliver messages and multimedia content across Web 2.0

Crafting messaging campaigns to go ‘viral’

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]

investigations.nbcnews.com

UK TOP SECRET STRAP1

CNIO Twitter TDI Development

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

```
twitter_sess=BAh7DjoTeGFzc3dvcnRfdG9rZW4iLWFhMGj3
Zdk0OTiINTjkOWQzMzMyYTc2%250AOTkyNjM0Y2ZmM2Y
5NDNjYmQ5DGNzcmZtaWQlUTZmYjRhNTk5ZDVkMjkMmfF
h%250AN2U4ZDczOVm2ZWFmNDc5lidaG93X2Rp;2Nvd
mVvYWJpbGI0eV9mb3Jfc29s%250Ab19vbmxa5MDaVaW5fb
mV3X3vzXJfZmxvdzA6EXRyvW5zX3Byb21wdDA6CXVz%25
250AZXJpBAPZMAEiCmZsYXNoSUM6J0FjdGlvbkNvbmRyb
2xsZXI6OkZsYXNoOjpG%250AbGFzaEhhc2h7AAY6CkB1c2
VkwA6B2lkIvhZDRIOGM2NmM0ZjRkM2U2NGi5%250AZG
ZmMGJm0GVjZDg0Mj0PY3JiYXRIZF9hdGwrCGVcJS4nA
Q%253D%253D-
a3894361aa489c2cd51ff328358c92f2e4d39cd8;
```


Login Server

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

NBC NEWS INVESTIGATIONS

investigations.nbcnews.com

UK TOP SECRET STRAP1

CNIO

Twitter TDI Development

Base64 + double encoded URL

```
0000060 004 <h { 016 : 023 p a s s w o r d = t  
0000020 o k e n = - a a 0 5 7 d 9 4 3 9  
0000040 b 5 2 d 9 d 3 3 3 2 s 2 6 9 9 2  
0000060 6 3 4 c f f 3 5 9 4 3 o b d : N  
0000100 e x E _ x d * x 6 f b 4 x 5 9  
0000120 9 d 5 d 2 9 d 2 a a 7 a 6 d 7 3  
0000140 9 c 6 a x f 4 2 9 * i s h o v -  
0000160 d i s c o v e r a b i l i t y -  
0000200 f o x _ e o l o _ o n i y 0 : 025  
0000220 4 n _ o s u _ u s e r _ e l o w  
0000240 0 : 021 t r a b a _ p t o p t 0  
0000260 : N u s e x i 004 003 331 0 001 * n a t 1  
0000280 a s b 1 C : ' A e n t i o n C o n  
0000320 t k o 1 1 e m : F 1 a m a t :  
0000340 E 1 a s b B a s b t 0 005 : N e u  
0000360 s a d { N 0 : 007 i d * x a d 4 e 9  
0000400 c 6 6 c 4 t 4 d 3 a 6 4 b 3 d  
0000420 t 0 b t 8 e c d 8 4 2 : 01? c z e  
0000440 a t e d _ a t 1 + N b e 202 3 : 001  
0000460
```


Login Server

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]

UK TOP SECRET STRAP1

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

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]

investigations.nbcnews.com

UK TOP SECRET STRAP1

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]