

Project Team (U)

b6
b7C

Cost Performance (U)

Phase 5 Review: Digital Collection-03 4/20/2004

Project Management

• Original Planned (Budgeted) Cost:	\$ 38,000,000
• Total Budgeted Cost*:	\$38,526,958
• Actual Cost-at-Completion:	\$ 38,919,516
• Variance** (\$):	\$ 919,516
• Variance** (%):	2.42%

*The Total Budgeted Cost reflects the contract baseline cost as revised by changes in system deployment requirements – schedule changes, system(s) configurations, additional system deployments

**Variances determined using the Total Budgeted Cost and Actual Cost-at-Completion

Note: Invoices lag cost incurred. To date \$15,100,864 has been invoiced for Digital Collection-03

Lessons Learned

Phase 5 Review: Digital Collection-03 4/20/2004

Project Management

- **(U) Lesson 1**

- Records and documentation maintenance during the development process [project status reports, meeting notes, correspondence, and deliverables] provided excellent visibility of project issues and direction to project personnel and management.
- *Recommendation:* Develop and execute a Project Management Plan that includes and is coordinated with the major stakeholders, in order to maintain the ability to gather and distribute pertinent information.

- **(U) Lesson 2**

- Strict project management guidelines were used. The structure provided by these guidelines required periodic reviews in which senior management was involved and provided far-reaching decisions.
- *Recommendation:* Follow the Project Management Plan, keep senior management informed, and update plan as necessary.

- **(U) Lesson 3**

- Key decisions (at HQ level) concerning acquisition strategy delayed RFP and subsequent award. Timetable for award affected ability to conduct source selection evaluation prior to end of fiscal year and funds expiration
- *Recommendation.* Consider impact of external influences on procurement strategy and develop alternatives for streamlining solutions (contracting, legal)

- Presented an overview of the project accomplishments
 - Concurrence
- Reviewed project performance
 - Concurrence
- Reviewed Lessons Learned
 - Concurrence
- Authorized Closeout of the project
 - Authorized

(Rev. 01-31-2003)

~~SECRET~~

FEDERAL BUREAU OF INVESTIGATION

Precedence: ROUTINE

Date: 02/13/2004

b2
b6
b7C
b7E

To: Investigative Technology

Attn: #

[Redacted]

(Enc)

From: Investigative Technology

Electronic Surveillance Technology Section/TICTU

[Redacted]

Contact:

[Redacted]

Approved By:

[Redacted]

[Handwritten signature]

b6
b7C

Drafted By:

[Redacted]

bic

Case ID #:

[Redacted]

Title: DCS-5000

Synopsis: In compliance with the Project Management Office (PMO) guidelines, the Telecommunications Intercept and Technology Unit (TICTU) is submitting the Digital Collection Project Plan for FY 2004.

Enclosure: FY 2004 Digital Collection Project Plan

Details: TICTU is submitting the Digital Collection Project Plan for FY 2004.

Previous to this submission, Title III and Title 50 digital collection systems were tracked as separate activities. In July 2003, during a meeting between TICTU and PMO, an agreement was reached that rather than submit separate plans, an overall project plan would be provided. Further, in order to better track the digital collection project, it was agreed that the project would be tracked by fiscal year blocks.

For additional information please contact

[Redacted]

Project Leader,

[Redacted]

b6
b7C

FY_04_proj.wpd

~~SECRET~~

UNCLASSIFIED WHEN SEPARATED FROM CLASSIFIED ENCLOSURES

UPLOADED

FEB 26 2004

S.D.J

*PMO Received 3/4/04
[Handwritten initials]*

~~SECRET~~

To: Investigative Technology From: Investigative Technology
Re: [redacted] 02/13/2004

LEAD(s):

Set Lead 1: (Action)

INVESTIGATIVE TECHNOLOGY

AT [redacted]

In compliance with the PMO guidelines, TICTU is submitting the FY 2004 Digital Collection Project Plan.

CC:

[redacted]
[redacted]
[redacted] (Enc)
[redacted] (Enc)

b2
b6
b7C
b7E

◆◆

~~SECRET~~

* * * ~~SECRET~~ * * *

Project Digital Collection-04

Project Plan January 1, 2004

DIGITAL COLLECTION SYSTEM
DIGITAL COLLECTION-04

PROJECT PLAN

Project File

January 1, 2004

Investigative Technology Division
Electronic Surveillance Technology Section
Telecommunication Intercept and Collection Technology Unit

b2
b7E

* * * ~~SECRET~~ * * *

APPROVAL

CONCURRED BY:
Engineering &
Technology Manager

[Redacted Signature Box]

Signature

1/30/04
Date

b6
b7C

CONCURRED BY:
Planning &
Administration
Team Leader

[Redacted Signature Box]

[Redacted Signature Box]

Signature

2/23/04
Date

CONCURRED BY:
Program Manager

[Redacted Signature Box]

Signature

1/30/04
Date

b6
b7C

CONCURRED BY:
Unit Chief

[Redacted Signature Box]

Signature

1/30/04
Date

[Redacted Box]

b2
b7E

~~SECRET~~

Project Digital Collection-04

Project Plan January 1, 2004

2.0 ACQUISITION/PROCUREMENT STRATEGY

2.1 PRODUCT LIFE CYCLE ACQUISITION/PROCUREMENT STRATEGY

(U) ~~(S)~~ TICTU intends to maximize the use of competitive procurements and COTS products in order to obtain products and services that provide the best value to the government. With the exception of which will be terminated upon transition to Red Wolf, all contracts currently supporting the program are the result of competitive, COTS acquisitions.

2.1.1 DCS-5000

b2

(U) ~~(S)~~ TICTU awarded an Indefinite Delivery/Indefinite Quantity (IDIQ) Firm Fixed Price (FFP) contract for DCS-5000 collection systems and related engineering support services to Raytheon Systems Company in September 2002. The contract includes a twelve-month base period of performance and four (4) additional twelve-month option periods; the contract ceiling is \$75,000,000. This contract is the result of a competitive procurement that required all offerors to submit a candidate system for evaluation against FBI-developed functional requirements. This plan covers the second option year of this contract. b7E

(U)

~~SECRET~~

3.0 TECHNICAL APPROACH

3.1 TECHNICAL MANAGEMENT STRATEGY

(U) The Project Leader establishes control of the project with team members by mutually setting objectives and goals, defining tasks to be done, planning and scheduling the task(s) based on required and available resources, measuring progress and performance, and reporting progress to management and field offices.

b2
b7E

Project Digital Collection-04 will use management reviews, progress reports, and internal and external communications to keep stakeholders abreast of project activities.

b2
b7E

4.0 (U) FINANCIAL SUMMARY

4.1 (U) PRODUCT LIFE CYCLE COST

(U) The estimated project cost includes a product life cycle cost for a 12-month period. The breakout of cost estimates is as follows:

Estimated Total Project Cost (FY03)	\$34,500,000
Estimated Total Training Cost:	300,000
Estimated Acquisition and Planning Cost:	2,560,000
Estimated Infrastructure and Support Cost:	2,350,000
Estimated Total Follow-On Production Cost:	18,600,000
Estimated Total Maintenance Costs:	10,600,000
Estimated Total Disposal Costs:	Included above
 Estimated Total PRODUCT Life Cycle Cost:	 \$34,500,000

b2
b7E

6.3 (U) PROJECT CONTROL

(U) The planned management decision points (Phase Reviews) for this project are identified in Table 6.3-1. The planned phase reviews will provide management with an opportunity to review project progress from a programmatic view point (cost, schedule, issues) and an opportunity to provide additional direction to the Project Leader.

Table 6.3-1. Planned Phase Reviews

PHASE REVIEW	PURPOSE	PLANNED DATE
Phase 1 Review	A <u>Unit-level</u> review to brief the Unit Chief on the identified need and to receive a "go/no-go" decision from the Unit Chief to initiate Phase 2/Project Plan preparation	October 2002
Phase 2 Review	A formal <u>Section-level</u> review to brief the Section Chief on the Project Plan content and to receive a "go/no-go" decision from the Section Chief to initiate Phase 3/work on the project	September 2003
Phase 3 Review	A <u>Unit-level</u> review to brief the Unit Chief on the cost status, schedule status, and programmatic issues at the conclusion of the design/ development activities	Not applicable (COTS)
Phase 4 Review	A <u>Unit-level</u> review to brief the Unit Chief on the cost status, schedule status, and programmatic issues at the conclusion of the test and evaluation activities	Not applicable (COTS)
Phase 5 Review	A formal <u>Section-level</u> review to brief the Section Chief on the Project Closeout Report content and to receive authorization from the Section Chief to officially end the project	March 2005

b2
b7E

6.4 (U) PROJECT ORGANIZATIONAL STRUCTURE AND RELATIONSHIPS

(U) The table below identifies the key project participants, including the key decision authorities, developers, and other stakeholders who have a vested interest in this project.

Table 6.4-1. Key Project Participants

ROLE	POSITION	NAME	PRIMARY RESPONSIBILITY
KEY DECISION AUTHORITIES:	SECTION CHIEF:	Michael Clifford, Jr.	<ul style="list-style-type: none"> ▸ Requisition Approval ▸ Phase 2 (Project Initiation) ▸ Phase 5 (Project Closeout)
	UNIT CHIEF:	[REDACTED]	<ul style="list-style-type: none"> ▸ Control Product Approval ▸ Project Leader Assignment
	PROJECT LEADER:		<ul style="list-style-type: none"> ▸ Project Team Mgmt ▸ Control Product Prep ▸ Project Reporting
PROJECT TEAM STAFF: (Government)	CONTRACTING OFFICER'S TECHNICAL REP:	[REDACTED]	<ul style="list-style-type: none"> ▸ Technology Mgmt ▸ Contract Mgmt
	PLANNING & ADMIN TM LDR:		<ul style="list-style-type: none"> ▸ Deployment Planning ▸ Support Coordination
	INSTALLATION & MAINTENANCE TM:		<ul style="list-style-type: none"> ▸ System Deployment ▸ Technical Support
DEVELOPER(S): Contractor(s)	CONTRACTOR:		<ul style="list-style-type: none"> ▸ System Production ▸ System Support

b6
b7C
b4

b2
b7E

USER REPRESENTATIVE:	PROGRAM MGR:		<ul style="list-style-type: none">▸ Represent the End-User Community▸ Review/Concur on Control Products▸ Keep User Community informed of the progress/features of the project
	Criminal Investigation Division		<ul style="list-style-type: none">▸ Provide HQ level policy, guidance, and funding
OTHER STAKEHOLDERS:	Counterintelligence Division		<ul style="list-style-type: none">▸ Provide HQ level policy, guidance, and funding
	Counterterrorism Division		<ul style="list-style-type: none">▸ Provide HQ level policy, guidance, and funding

b2
b6
b7C
b7E

439

(Rev. 01-31-2003)

~~SECRET~~

FEDERAL BUREAU OF INVESTIGATION

Precedence: ROUTINE

Date: 06/22/2005

b2
b6
b7C
b7E

To: Operational Technology

Attn: [redacted]

(Enc) b7C
b7E

From: Operational Technology

Electronic Surveillance Technology Section/TICTU [redacted]

Contact: [redacted]

Approved By: [redacted]

[Signature]

b6
b7C

Drafted By: [redacted]

[Signature]

Case ID #: [redacted]

b2
b7E

Title: DCS-5000

Synopsis: In compliance with the Project Management Office (PMO) guidelines, the Telecommunications Intercept and Collection Technology Unit (TICTU) is submitting the Digital Collection Project Closeout Report (PCR) for approval.

Enclosure(s): FY 2004 Digital Collection PCR

Details: TICTU is submitting the Digital Collection PCR for FY 2004 for approval. TICTU requests that the PMO review the document and schedule a Phase 5 Review at the earliest opportunity.

For additional information please contact [redacted] Program Manager, [redacted]

b6
b7C

FY04_ProjectPCR to PMO.wpd

~~SECRET~~

UNCLASSIFIED WHEN SEPARATED FROM CLASSIFIED ENCLOSURES

UPLOADED

JUL 13 2005

S.D.J.

[Handwritten mark]

~~SECRET~~

To: Operational Technology From: Operational Technology
Re: [redacted] 06/22/2005

b2
b7E

LEAD(s):

Set Lead 1: (Action)

OPERATIONAL TECHNOLOGY

AT [redacted]

In compliance with the PMO guidelines, TICTU is submitting the FY 2004 Digital Collection PCR.

CC:

[redacted]
[redacted]
[redacted] (Enc)
[redacted] (Enc)
[redacted] (Enc)

b2
b6
b7C
b7E

♦♦

FY04_ProjectPCR to PMO.wpd

~~SECRET~~

* * * ~~SECRET~~ * * *

DIGITAL COLLECTION-04

PROJECT CLOSEOUT REPORT (PCR)

Project File

b2
b7E

July 9, 2005

Operational Technology Division
Electronic Surveillance Technology Section
Telecommunications Intercept and Collection Technology Unit

PCR Vers 1.1

Derived From: G3
Declassify On: X-1

* * * ~~SECRET~~ * * *

APPROVAL

PREPARED BY:

(Project Leader)

[Redacted]

Print Name

[Redacted]

Signature

7/5/05
Date

b6
b7C

CONCURRED BY:

(Program Manager)

[Redacted]

Print Name

[Redacted]

Signature

7/7/05
Date

b6
b7C

APPROVED BY:

(Unit Chief)

[Redacted]

Print Name

[Redacted]

Signature

7/7/05
Date

b6
b7C

[Redacted]

~~SECRET~~

~~SECRET~~

DIGITAL COLLECTION

PROJECT PLAN

Project File

~~Classified by: G3
Declassify on: X-1~~

June 1, 2003

~~SECRET~~

b2
b7E

Digital Collection Project Plan

~~SECRET~~

PMO
Rev'd
7/18/03

6875

APPROVAL

CONCURRED BY:

Engineering &
Technology Manager

[Redacted Signature]

Signature

7/11/2003

Date

b6
b7C

CONCURRED BY:

Planning &
Administration
Team Leader

[Redacted Signature]

[Redacted Signature]

Signature

7/16/03

Date

CONCURRED BY:

Program Manager

[Redacted Signature]

Signature

7/11/2003

Date

CONCURRED BY:

Group Leader

[Redacted Signature]

Signature

7-11-2003

Date

b6
b7C

APPROVED BY:

Unit Chief

[Redacted Signature]

Signature

7/16/03

Date

[Redacted]

(U)

b2
b7E

4.0 TECHNICAL APPROACH

4.1 TECHNICAL MANAGEMENT STRATEGY

(U) The Project Leader establishes control of the project with team members by mutually setting objectives and goals, defining tasks to be done, planning and scheduling the task(s) based on required and available resources, measuring progress and performance and reporting progress to management and field offices.

Digital Collection Project Plan

439

(Rev. 08-28-2000)

FEDERAL BUREAU OF INVESTIGATION

Precedence: ROUTINE

Date: 10/14/2004

To: Investigative Technology

From: Investigative Technology
Strategic Resources Unit/Project Management Office
Contact: [Redacted]

Approved By:

[Redacted Signature]

b6
b7C

Drafted By:

[Redacted] :slw

Case ID #

[Redacted Case ID]

b2
b7E

Title: DCS-5000
PROJECT MANAGEMENT OFFICE (PMO)

Synopsis: Project Digital Collection 03. A Phase Five Review Meeting was held on 10/06/2004 at the Engineering Research Facility. The project information is captured within the referenced enclosures for the project.

Enclosure: Project Management Office Project Closeout Briefing Summary, PAMS Project Snapshot Report and Project History Report

Details: The Phase Five Review for Project Digital Collection 03 was held at the Engineering Research Facility on 10/06/2004.

[Redacted] of the Telecommunication Intercept and Collection Technology Unit provided an overview and status of current activities for the project. Assistant Director Kerry Haynes, Sections Chiefs, Mr. Anthony DiClemente and Mr. Roger Shields and individuals representing their respective Section Chiefs: [Redacted] for TOS, [Redacted] for ESTS, approved the closeout of the project.

b6
b7C

Key information and decisions from the presentation are captured within the Project Closeout Briefing Summary enclosure. Contact [Redacted] or the Project Leader if additional information is required.

CC:

- [Redacted]
- [Redacted] TICTU
- [Redacted] TICTU
- [Redacted] TICTU
- [Redacted] TICTU
- [Redacted] TICTU
- [Redacted] SRU/PMO

b2
b6
b7C
b7E

UPLOADED
OCT 18 2004
S.D.S.

~~SECRET~~

Thanks

[Redacted]

Chief, Telecommunications Intercept & Collection Technology Unit
Electronic Surveillance Technology Section
Operational Technology Division

[Redacted]

desk
cell

b2
b6
b7C

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, July 27, 2006 8:07 AM
To: [Redacted] (OTD) (FBI)
Subject: FW: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b6
b7C

-----Original Message-----

From: [Redacted] (CON)
Sent: Thursday, July 27, 2006 8:06 AM
To: [Redacted] (OTD) (FBI)
Subject: RE: DCS-3000 redundancy

~~UNCLASSIFIED~~
~~NON-RECORD~~

Please be advised that I am [Redacted] and no [Redacted] I have noted the contact changes, as [Redacted] is retired as am I, but working for [Redacted]

-----Original Message-----

From: [Redacted] (FBI)
Sent: Tuesday, July 25, 2006 10:30 AM
To: [Redacted] (CON)
Subject: FW: DCS-3000 redundancy

b6
b7C
b4

~~SECRET~~

~~SECRET~~

~~UNCLASSIFIED~~
~~NON-RECORD~~

More stuff for you

-----Original Message-----

From: [redacted] (OTD) (FBI)
Sent: Friday, July 21, 2006 1:25 PM
To: [redacted] (FBI)
Subject: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

We here in the TICTU [redacted] lab are beginning an initiative to [redacted]

[Large redacted block]

Thank You

b2
b4
b6
b7C
b7E

ET: [redacted]
TICTU: [redacted]
Office: [redacted]
Cell: [redacted]
Pager: [redacted]
[redacted]

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

b2
b6
b7C

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~SECRET~~

~~SECRET~~

[redacted] (OTD) (FBI)

From: [redacted] (CON)
Sent: Thursday, July 27, 2006 8:06 AM
To: [redacted] (OTD) (FBI)
Subject: RE: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

Please be advised that I am [redacted] and not [redacted] I have noted the contact changes, as [redacted] is retired as am I, but working for [redacted]

-----Original Message-----

From: [redacted] (FBI)
Sent: Tuesday, July 25, 2006 10:30 AM
To: [redacted] (CON)
Subject: FW: DCS-3000 redundancy

b6
b7C
b4

~~UNCLASSIFIED~~
~~NON-RECORD~~

More stuff for you

-----Original Message-----

From: [redacted] (OTD) (FBI)
Sent: Friday, July 21, 2006 1:25 PM
To: [redacted] (FBI)
Subject: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

We here in the TICTU [redacted] ab are beginning an initiative to [redacted]

[Large redacted block]

Thank You

ET: [redacted]
TICTU: [redacted]
Office: [redacted]
Cell: [redacted]
Pager: [redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~SECRET~~

~~SECRET~~

~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Friday, July 21, 2006 1:25 PM
To: [Redacted] (FBI)
Subject: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

We here in the TICTU [Redacted] lab are beginning an initiative to [Redacted]

[Large Redacted Block]

Thank You

b2
b4
b6
b7C
b7E

ET: [Redacted]
TICTU: [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]

[Redacted]

~~UNCLASSIFIED~~

b2
b6
b7C

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 10:45 AM
To: [Redacted] (OTD) (FBI); [Redacted] (OTD) (FBI); [Redacted] (OTD) (CON)
Cc: [Redacted] (OTD) (FBI); [Redacted] (OTD) (FBI); [Redacted] (FBI); [Redacted] (FBI); [Redacted] (OTD) (FBI); [Redacted] (OTD) (FBI); [Redacted] (CON)
Subject: [Redacted]

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi all,

[Redacted]

b2
b4
b6
b7C
b7E

~~SECRET~~

(S)

(S)

b1 b2
b4
b6
b7C
b1 b7E

If anyone has any questions about this, please give me a call.
thanks!

[Redacted]

b2
b6
b7C

UNCLASSIFIED

~~SECRET~~

Thanks

[Redacted]

Chief, Telecommunications Intercept & Collection Technology Unit
Electronic Surveillance Technology Section
Operational Technology Division

[Redacted]

b2
b6
b7C

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Friday, September 15, 2006 9:31 AM
To: [Redacted] (OTD) (FBI)
Subject: RE: Re: DCS 3000

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

FYI those went out Tuesday afternoon

ET: [Redacted]
TICTU: [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]

[Redacted]

b2
b6
b7C

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Tuesday, September 12, 2006 1:42 PM
To: [Redacted] (OTD) (FBI)
Subject: FW: Re: DCS 3000

~~UNCLASSIFIED~~
~~NON-RECORD~~

[Redacted]
Could you ship [Redacted] for me.

b2
b4
b6
b7C
b7E

Thanks
[Redacted]

-----Original Message-----

~~SECRET~~

From: [redacted] (FBI)
Sent: Tuesday, September 12, 2006 11:55 AM
To: [redacted] (OTD) (FBI)
Subject: RE: Re: DCS 3000

b6
b7C

~~UNCLASSIFIED
NON-RECORD~~

Great, no we could install them. We would need three. Thanks a lot.

-----Original Message-----

From: [redacted] (OTD) (FBI)
Sent: Tuesday, September 12, 2006 10:47 AM
To: [redacted] (FBI)
Subject: RE: Re: DCS 3000

b6
b7C

~~UNCLASSIFIED
NON-RECORD~~

[redacted] b2
[redacted] b4
[redacted] b7E

-----Original Message-----

From: [redacted] (FBI)
Sent: Tuesday, September 12, 2006 10:37 AM
To: [redacted] (OTD) (FBI); [redacted] (OTD) (FBI)
Subject: Re: DCS 3000

b6
b7C

~~UNCLASSIFIED
NON-RECORD~~

Guys, we are interested in getting [redacted] We thought this
might be good to allow [redacted]

[redacted] What are your opinions of this?

SA [redacted] b2
[redacted] b4
[redacted] b7E

~~UNCLASSIFIED~~

b2
b6
b7C

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~SECRET~~

[Redacted]

(OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, July 27, 2006 8:07 AM
To: [Redacted] (OTD) (FBI)
Subject: FW: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

ET: [Redacted]
TICTU: [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b6
b7C

-----Original Message-----

From: [Redacted] (CON)
Sent: Thursday, July 27, 2006 8:06 AM
To: [Redacted] (OTD) (FBI)
Subject: RE: DCS-3000 redundancy

~~UNCLASSIFIED~~
~~NON-RECORD~~

Please be advised that I am [Redacted] and not [Redacted] I have noted the contact changes, as [Redacted] is retired as am I, but working for [Redacted]

-----Original Message-----

From: [Redacted] (FBI)
Sent: Tuesday, July 25, 2006 10:30 AM
To: [Redacted] (CON)
Subject: FW: DCS-3000 redundancy

b6
b7C
b4

~~UNCLASSIFIED~~
~~NON-RECORD~~

More stuff for you

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Friday, July 21, 2006 1:25 PM
To: [Redacted] (FBI)
Subject: DCS-3000 redundancy

b6
b7C

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

We here in the TICTU [Redacted] lab are beginning an initiative to [Redacted]

[Redacted]

~~SECRET~~

b2
b4
b7E

[Redacted]

Thank You

ET: [Redacted]
TICTU: [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]

b2
b6
b7C

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (CON)
Sent: Thursday, July 27, 2006 8:06 AM
To: [Redacted] (OTD) (FBI)
Subject: RE: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

Please be advised that I am [Redacted] and not [Redacted] I have noted the contact changes, as [Redacted] is retired as am I, but working for [Redacted]

-----Original Message-----

From: [Redacted] (FBI)
Sent: Tuesday, July 25, 2006 10:30 AM
To: [Redacted] (CON)
Subject: FW: DCS-3000 redundancy

b6
b7C
b4

~~UNCLASSIFIED~~
~~NON-RECORD~~

More stuff for you

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Friday, July 21, 2006 1:25 PM
To: [Redacted] (FBI)
Subject: DCS-3000 redundancy

b6
b7C
b2
b4
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

We here in the TICTU [Redacted] lab are beginning an initiative to [Redacted]

[Redacted]

Thank You

ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b4
b6
b2 b7C
b6 b7E
b7C

~~UNCLASSIFIED~~
~~UNCLASSIFIED~~
~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Friday, July 21, 2006 1:25 PM
To: [Redacted] (FBI)
Subject: DCS-3000 redundancy

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

We here in the TICTU [Redacted] lab are beginning an initiative to [Redacted]

[Redacted]

Thank You

ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b4
b6
b2 b7C
b6 b7E
b7C

~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (FBI)
Sent: Tuesday, May 09, 2006 1:10 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [Redacted]

[Redacted] Whatever you folks designed and set up will be appreciated here.

I will be out of the office from 5/13-27/06, so if my presence is needed during that window let me know so I can get someone to fill in. Thanks. [Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 1:02 PM
To: [Redacted] (FBI)
Subject: [Redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

[Redacted]

[Redacted] is not going to be used it is up to you as to whether or not to install it. We have one programmed up and as a just in case kind of thing it doesn't take up much space and can save some heartache down the road.

[Redacted]

Thanks,

ET [Redacted]
TICTU [Redacted]
[Redacted]
[Redacted]
[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [Redacted]

Your correct. [Redacted]
[Redacted]

[Redacted]

But, we'll do whatever you've worked out. Let me know.

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [Redacted] (FBI)
Cc: [Redacted] (OTD) (FBI)
Subject: RE: [Redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED
NON-RECORD~~

[Redacted]

I am attaching a diagram of what we anticipate going to for your [Redacted]

[Redacted]

ET [Redacted]
TICTU [Redacted]

[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Wednesday, May 03, 2006 3:02 PM
To: [Redacted] (OTD) (FBI)
Subject: FW: [Redacted]

~~UNCLASSIFIED
NON-RECORD~~

Hi [Redacted] This is what I asked [Redacted] but I'm sure he's got his hands full [Redacted]

[Redacted]

Let me know if this will work and what you want me to do.

Thanks [Redacted]
Technical Services [Redacted]
[Redacted]

-----Original Message-----

From: [Redacted] (FBI)

Sent: Friday, April 07, 2006 2:31 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [redacted]

[redacted]

[redacted] And if so, will this terminate in a new separate router? Let me know when you get a moment. Thanks!

[redacted]
Technical Services [redacted]
[redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

b6
b7C

~~UNCLASSIFIED~~

[redacted] (OTD) (FBI)

From: [redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 4:02 PM
To: [redacted] (FBI)
Subject: [redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

[redacted]

[redacted] We have one programmed up and as a just in case kind of thing it doesn't take up much space and can save some heartache down the road.

[redacted]

Thanks,

ET [redacted]
TICTU [redacted]

~~SECRET~~

Office: [redacted]
Cell: [redacted]
Pager: [redacted]
[redacted]

b2
b6
b7C
b7E

-----Original Message-----

From: [redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [redacted]

Your correct [redacted]
[redacted]

Looking at your diagram [redacted]
[redacted] But, we'll
do whatever you've worked out. Let me know.

-----Original Message-----

From: [redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [redacted] (SF) (FBI)
Cc: [redacted] (OTD) (FBI)
Subject: [redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

[redacted]

[redacted]

<< File [redacted] ppt >>

ET [redacted]
TICTU [redacted]
Office: [redacted]
Cell: [redacted]
Pager: [redacted]
[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [redacted] (SF) (FBI)
Sent: Wednesday, May 03, 2006 3:02 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

~~SECRET~~

~~SECRET~~

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [redacted] This is what I asked [redacted] but I'm sure he's got his hands full. [redacted]

[redacted]

[redacted] Let me know if this will work and what you want me to do. Thanks [redacted]

Technical Services [redacted]
[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [redacted] (FBI)
Sent: Friday, April 07, 2006 2:31 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [redacted]

[redacted]

[redacted] Let me know when you get a moment. Thanks!

[redacted]
Technical Services [redacted]
[redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~SECRET~~

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 3:29 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [Redacted]
Your correct [Redacted]

[Redacted]

But, we'll do whatever you've worked out. Let me know.

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [Redacted] (FBI)
Cc: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E
b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

[Redacted]
I am attaching a diagram of what we anticipate going to [Redacted]
[Redacted]

~~SECRET~~

[Redacted]

ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Wednesday, May 03, 2006 3:02 PM
To: [Redacted] (OTD) (FBI)
Subject: FW: [Redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [Redacted] This is what I asked [Redacted] but I'm sure he's got his hands full. [Redacted]

[Redacted]

Let me know if

this will work and what you want me to do. Thanks [Redacted]

Technical Services [Redacted]

[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Friday, April 07, 2006 2:31 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [Redacted]

[Redacted]

Let me know when you get a moment. Thanks!

Technical Services [Redacted]

[Redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~SECRET~~

~~SECRET~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

[Redacted] (OTD) (FBI)

From: [Redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b6
b7C

~~UNCLASSIFIED~~
~~NON-RECORD~~

Hi [Redacted]

Your correct

[Redacted]

[Redacted]

worked out. Let me know.

But, we'll do whatever you've

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [Redacted] (FBI)
Cc: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~
~~NON-RECORD~~

[Redacted]

I am attaching a diagram of what we anticipate going to

[Redacted]

[Redacted]

ET [Redacted]
TICTU/SBIT
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)

b2
b6
b7C

~~SECRET~~

~~SECRET~~

Sent: Wednesday, May 03, 2006 3:02 PM

To: [redacted] (OTD) (FBI)

Subject: [redacted]

~~UNCLASSIFIED~~

~~NON-RECORD~~

Hi [redacted] but I'm sure he's got his hands full. [redacted]

[redacted]

[redacted] Let me know if this will work and what you want me to do. Thanks [redacted]

Technical Services [redacted]

[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [redacted] (FBI)

Sent: Friday, April 07, 2006 2:31 PM

To: [redacted] (OTD) (FBI)

Subject: [redacted]

~~UNCLASSIFIED~~

~~NON-RECORD~~

Hi [redacted]

[redacted]

[redacted] Let me know when you get a moment. Thanks!

[redacted]

Technical Services [redacted]

[redacted]

b2
b4
b6
b7C
b7E

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

~~SECRET~~

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 10:45 AM
To: [Redacted] (OTD) (FBI); [Redacted] (OTD) (FBI); [Redacted]
Cc: [Redacted] (OTD) (FBI); [Redacted] (OTD) (FBI); [Redacted]
Subject: [Redacted] (OTD) (FBI); [Redacted] (CON) DCS IP plan

b6
b7C

~~UNCLASSIFIED~~
~~NON-REGORD~~

Hi all,

[Large redacted block]

(S)
(S)

b1
b2
b4
b7E

If anyone has any questions about this, please give me a call.
thanks!

[Redacted signature box]

~~UNCLASSIFIED~~

b2
b6
b7C

Thanks

[Redacted]

Chief, Telecommunications Intercept & Collection Technology Unit
Electronic Surveillance Technology Section
Operational Technology Division

b2
b6
b7C

[Redacted]

UNCLASSIFIED

UNCLASSIFIED

[Redacted] (OTD) (FBI)

From: [Redacted] (FBI)
Sent: Tuesday, May 09, 2006 1:10 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

Hi [Redacted]

[Redacted] Whatever you folks designed and set up will be appreciated here.

I will be out of the office from 5/13-27/06, so if my presence is needed during that window let me know so I can get someone to fill in. Thanks. [Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 1:02 PM
To: [Redacted] (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

[Redacted]

[Redacted] We have one programmed up and as a just in case kind of thing it doesn't take up much space and can save some heartache down the road.

[Redacted]

Thanks,

ET [redacted]
TICTU [redacted]
Office: [redacted]
Cell: [redacted]
Pager: [redacted]
[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----
From: [redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

UNCLASSIFIED
NON-RECORD

Hi [redacted]
Your correct. [redacted]
[redacted]

Looking at your diagram. [redacted]
[redacted]

But, we'll do whatever you've worked out. Let me know.

-----Original Message-----
From: [redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [redacted] (FBI)
Cc: [redacted] (OTD) (FBI)
Subject: [redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

[redacted]
I am attaching a diagram of what we anticipate going to [redacted]
[redacted]

ET [redacted]
TICTU [redacted]
Office: [redacted]
Cell: [redacted]
Pager: [redacted]
[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----
From: [redacted] (FBI)

Sent: Wednesday, May 03, 2006 3:02 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

UNCLASSIFIED
NON-RECORD

Hi [redacted] This is what I asked [redacted] but I'm sure he's got his hands full. [redacted]
[redacted]

[redacted] Let me know if this will work and what you want me to do.
Thanks [redacted]
Technical Services [redacted]
[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----
From: [redacted] (FBI)
Sent: Friday, April 07, 2006 2:31 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

UNCLASSIFIED
NON-RECORD

Hi [redacted]
[redacted]
[redacted] Let me know when you get
a moment. Thanks!

[redacted]
Technical Services [redacted]
[redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

[Redacted]

(OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 4:02 PM
To: [Redacted] (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

[Redacted]

[Redacted]

Thanks,

ET: [Redacted]
TICU: [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

Hi [Redacted]

Your correct [Redacted]

[Redacted]

[Redacted] But, we'll do whatever you've worked out. Let me know.

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [Redacted] (FBI)
Cc: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

[Redacted]

I am attaching a diagram of what we anticipate going to [redacted]

ET [redacted]
TICTU [redacted]
[redacted]
[redacted]
[redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [redacted] (FBI)
Sent: Wednesday, May 03, 2006 3:02 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

Hi [redacted] This is what I asked [redacted] but I'm sure he's got his hands full. [redacted]

[redacted] Let me know if this will work and what you want me to do. Thanks [redacted]

Technical Services [redacted]
[redacted]

-----Original Message-----

From: [redacted] (FBI)
Sent: Friday, April 07, 2006 2:31 PM
To: [redacted] (OTD) (FBI)
Subject: [redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

Hi [redacted]

[redacted] Let me know when you get a moment. Thanks!

[redacted]
Technical Services [redacted]
[redacted]

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

[Redacted] (OTD) (FBI)

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 3:29 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

ET [Redacted]
TIC [Redacted]
[Redacted]
[Redacted]
[Redacted]

-----Original Message-----

From: [Redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

Hi [Redacted]

Your correct [Redacted]
[Redacted]
[Redacted]
[Redacted] But, we'll do whatever you've

worked out. Let me know.

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [Redacted] (FBI)
Cc: [Redacted] (OTD) (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

[Redacted]

I am attaching a diagram of what we anticipate going to [Redacted]

[Redacted]

ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----

From: [Redacted] (FBI)
Sent: Wednesday, May 03, 2006 3:02 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

Hi [Redacted] This is what I asked [Redacted] but I'm sure he's got his hands full. [Redacted]

[Redacted]

Let me know if

this will work and what you want me to do. Thanks [Redacted]
Technical Services [Redacted]

[Redacted]

-----Original Message-----

From: [Redacted] (FBI)
Sent: Friday, April 07, 2006 2:31 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

Hi [Redacted]

[Redacted]

Let me know when you get a moment. Thanks!

[Redacted]
Technical Services [Redacted]
[Redacted]

b2
b6
b7C

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

[Redacted] (OTD) (FBI)

From: [Redacted] (FBI)
Sent: Thursday, May 04, 2006 2:23 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

Hi [Redacted]

Your correct. [Redacted]

[Redacted]
[Redacted] But, we'll do whatever you've worked out. Let me know.

-----Original Message-----

From: [Redacted] (OTD) (FBI)
Sent: Thursday, May 04, 2006 8:13 AM
To: [Redacted] (FBI)
Cc: [Redacted] (OTD) (FBI)
Subject: [Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED
NON-RECORD

[Redacted]
I am attaching a diagram of what we anticipate going to [Redacted]
[Redacted]

[Redacted]
ET [Redacted]
TICTU [Redacted]
Office: [Redacted]
Cell: [Redacted]
Pager: [Redacted]
[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----
From: [Redacted] (FBI)
Sent: Wednesday, May 03, 2006 3:02 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

Hi [Redacted] This is what I asked [Redacted] but I'm sure he's got his hands full. [Redacted]
[Redacted]
[Redacted] Let me know if
this will work and what you want me to do. Thanks. [Redacted]
Technical Services [Redacted]
[Redacted]

b2
b4
b6
b7C
b7E

-----Original Message-----
From: [Redacted] (FBI)
Sent: Friday, April 07, 2006 2:31 PM
To: [Redacted] (OTD) (FBI)
Subject: [Redacted]

UNCLASSIFIED
NON-RECORD

Hi [Redacted]
[Redacted]
[Redacted] Let me know when you get a moment. Thanks!
[Redacted]
Technical Services [Redacted]
[Redacted]

b2
b4
b6
b7C
b7E

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

FEDERAL BUREAU OF INVESTIGATION
FOIPA
DELETED PAGE INFORMATION SHEET

Serial Description ~ COVER SHEET

Total Deleted Page(s) ~ 184

- Page 11 ~ b2, b7E
- Page 12 ~ b2, b7E
- Page 13 ~ b2, b7E
- Page 14 ~ b2, b7E
- Page 16 ~ b2, b7E
- Page 17 ~ b2, b7E
- Page 18 ~ b2, b7E
- Page 19 ~ b2, b7E
- Page 20 ~ b2, b7E
- Page 21 ~ b2, b7E
- Page 22 ~ b2, b7E
- Page 23 ~ b2, b7E
- Page 24 ~ b2, b7E
- Page 25 ~ b2, b7E
- Page 26 ~ b2, b7E
- Page 27 ~ b2, b7E
- Page 28 ~ b2, b7E
- Page 29 ~ b2, b7E
- Page 30 ~ b2, b7E
- Page 31 ~ b2, b7E
- Page 32 ~ b2, b7E
- Page 33 ~ b2, b7E
- Page 34 ~ b2, b7E
- Page 35 ~ b2, b7E
- Page 36 ~ b2, b7E
- Page 37 ~ b2, b7E
- Page 38 ~ b2, b7E
- Page 39 ~ b2, b7E
- Page 40 ~ b2, b7E
- Page 41 ~ b2, b7E
- Page 42 ~ b2, b7E
- Page 43 ~ b2, b7E
- Page 44 ~ b2, b7E
- Page 45 ~ b2, b7E
- Page 46 ~ b2, b7E
- Page 47 ~ b2, b7E
- Page 48 ~ b2, b7E
- Page 49 ~ b2, b7E
- Page 50 ~ b2, b7E
- Page 51 ~ b2, b7E
- Page 52 ~ b2, b7E
- Page 53 ~ b2, b7E
- Page 54 ~ b2, b7E
- Page 55 ~ b1, b2, b4, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 56 ~ b2, b4, b7E
Page 57 ~ b2, b4, b7E
Page 58 ~ b1, b2, b7E
Page 59 ~ b1, b2, b7E
Page 60 ~ b2, b7E
Page 61 ~ b2, b7E
Page 62 ~ b2, b7E
Page 64 ~ b2, b7E
Page 65 ~ b2, b7E
Page 66 ~ b2, b7E
Page 68 ~ b2, b7E
Page 69 ~ b2, b7E
Page 70 ~ b2, b7E
Page 71 ~ b2, b6, b7C, b7E
Page 72 ~ b2, b6, b7C, b7E
Page 73 ~ b2, b6, b7C, b7E
Page 74 ~ b2, b6, b7C, b7E
Page 75 ~ b2, b6, b7C, b7E
Page 76 ~ b2, b6, b7C, b7E
Page 77 ~ b2, b6, b7C, b7E
Page 78 ~ b2, b7E
Page 79 ~ b2, b7E
Page 80 ~ b2, b7E
Page 81 ~ b2, b7E
Page 82 ~ b2, b7E
Page 83 ~ b2, b7E
Page 84 ~ b2, b7E
Page 85 ~ b2, b7E
Page 86 ~ b2, b7E
Page 87 ~ b2, b7E
Page 88 ~ b2, b7E
Page 89 ~ b2, b7E
Page 90 ~ b2, b7E
Page 91 ~ b2, b7E
Page 92 ~ b2, b7E
Page 93 ~ b2, b7E
Page 94 ~ b2, b7E
Page 95 ~ b2, b7E
Page 96 ~ b2, b7E
Page 97 ~ b2, b7E
Page 98 ~ b2, b7E
Page 99 ~ b2, b7E
Page 100 ~ b2, b7E
Page 101 ~ b2, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 102 ~ b2, b7E
Page 103 ~ b1, b2, b4, b7E
Page 104 ~ b2, b4, b7E
Page 105 ~ b2, b4, b7E
Page 106 ~ b1, b2, b7E
Page 107 ~ b2, b7E
Page 108 ~ b2, b7E
Page 109 ~ b2, b7E
Page 110 ~ b2, b7E
Page 112 ~ b2, b7E
Page 113 ~ b2, b7E
Page 114 ~ b2, b7E
Page 115 ~ b2, b7E
Page 116 ~ b2, b7E
Page 117 ~ b2, b7E
Page 127 ~ b2, b7E
Page 128 ~ b2, b7E
Page 129 ~ b2, b6, b7C, b7E
Page 130 ~ b2, b7E
Page 131 ~ b2, b7E
Page 132 ~ b1, b2, b7E
Page 133 ~ b2, b7E
Page 134 ~ b2, b7E
Page 135 ~ b2, b7E
Page 136 ~ b2, b7E
Page 138 ~ b2, b7E
Page 141 ~ b2, b7E
Page 142 ~ b2, b7E
Page 159 ~ b2, b7E
Page 160 ~ b2, b7E
Page 161 ~ b2, b7E
Page 162 ~ b2, b7E
Page 163 ~ b2, b7E
Page 164 ~ b2, b6, b7C, b7E
Page 165 ~ b2, b7E
Page 166 ~ b2, b7E
Page 167 ~ b2, b7E
Page 168 ~ b2, b7E
Page 169 ~ b2, b7E
Page 170 ~ b2, b7E
Page 171 ~ b2, b7E
Page 172 ~ b2, b7E
Page 173 ~ b2, b7E
Page 174 ~ b2, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 175 ~ b2, b7E
Page 176 ~ b2, b7E
Page 177 ~ b2, b7E
Page 178 ~ b2, b7E
Page 179 ~ b2, b7E
Page 180 ~ b2, b7E
Page 181 ~ b2, b7E
Page 182 ~ b2, b7E
Page 183 ~ b2, b7E
Page 184 ~ b2, b7E
Page 185 ~ b2, b7E
Page 189 ~ b2, b7E
Page 190 ~ b2, b7E
Page 191 ~ b2, b6, b7C, b7E
Page 192 ~ b2, b6, b7C, b7E
Page 193 ~ b2, b6, b7C, b7E
Page 194 ~ b2, b7E
Page 195 ~ b2, b6, b7C, b7E
Page 196 ~ b2, b6, b7C, b7E
Page 197 ~ b2, b6, b7C, b7E
Page 198 ~ b2, b7E
Page 199 ~ b2, b7E
Page 200 ~ b2, b7E
Page 201 ~ b2, b7E
Page 202 ~ b2, b7E
Page 203 ~ b2, b7E
Page 204 ~ b2, b7E
Page 205 ~ b2, b7E
Page 206 ~ b2, b7E
Page 207 ~ b2, b7E
Page 208 ~ b2, b7E
Page 209 ~ b2, b7E
Page 210 ~ b2, b7E
Page 211 ~ b2, b7E
Page 212 ~ b2, b7E
Page 213 ~ b2, b7E
Page 214 ~ b2, b7E
Page 215 ~ b2, b7E
Page 216 ~ b2, b7E
Page 217 ~ b2, b7E
Page 218 ~ b2, b7E
Page 219 ~ b2, b7E
Page 220 ~ b2, b7E
Page 221 ~ b2, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 222 ~ b2, b7E
Page 223 ~ b1, b2, b7E
Page 224 ~ b2, b4, b7E
Page 225 ~ b2, b4, b7E
Page 226 ~ b1, b2, b7E
Page 227 ~ b2, b7E
Page 228 ~ b2, b7E
Page 229 ~ b2, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

~~//SECRET/NOFORN/~~

DATE: 02-19-2009
CLASSIFIED BY 60322 UC LP/PLJ/LCW
REASON: 1.4 (g)
DECLASSIFY ON: 02-19-2034

DCS-5000 System Security Plan (SSP)

FEDERAL BUREAU OF INVESTIGATION

Operations Technology Division
Telecommunication Intercept and Collection Technology Unit (TICTU)

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE

DCS-5000

System Security Plan

15 December 2005

Version - DCS-5000 SSP Rev 3.5

*Prepared By:
TICTU*

~~*Classified by: FBI/OTD/TICTU
Reason: G-3 Sec 1.4c/EO13292
Declassify On: 15 December 2025*~~

~~//SECRET/NOFORN/~~
Page 1 of 58

~~//SECRET/NOFORN/~~

DCS-5000 System Security Plan (SSP)

(This page intentionally left blank)

~~//SECRET/NOFORN/~~
Page 2 of 58

~~//SECRET//NOFORN/~~

DCS-5000 System Security Plan (SSP)

(This page intentionally left blank)

~~//SECRET//NOFORN/~~
Page 7 of 58

~~***SECRET***~~

DATE: 02-19-2009
CLASSIFIED BY 60322 UC LP/PLJ/LCW
REASON: 1.4 (g)
DECLASSIFY ON: 02-19-2034

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE

DCS-5000
System Security Plan
(SSP)

April 30, 2004

Version - DCS-5000 SSP Rev 1.1

Prepared For:

Chief, Information Technology Security Unit (ITSU)
Federal Bureau of Investigation
935 Pennsylvania Avenue, NW
Room 9483
Washington, DC 20530

b6
b7C

Prepared By:

The ITSU Team

~~Derived From: G-3~~
~~Classified By: 1234, AD, SecD Reason: 1.4(g)~~
~~Declassify On: 15 March 2014~~

~~***SECRET***~~

~~***SECRET***~~

Appendix A – DCS-5000 General User Security Guide

DECLASSIFIED BY 60322 UC LP/PLJ/LCW
ON 02-06-2009

DCS-5000

GENERAL USER SECURITY GUIDE

Version 1.0

April 2, 2004

~~***SECRET***~~

~~***SECRET***~~

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE

Appendix C - ~~DCS-5000~~ Contingency Plan

DATE: 02-19-2009
CLASSIFIED BY 60322 UC LP/PLJ/LCW
REASON: 1.4 (g)
DECLASSIFY ON: 02-19-2034

DCS-5000
Contingency Plan

April 8, 2004

Version 1.0

~~***SECRET***~~

(U)

~~***SECRET***~~

~~DCS-5000 CONTINGENCY PLAN (S)~~

This is a generic DCS-5000 contingency plan that should be used as a basis for the creation of site-specific DCS-5000 contingency plans. Each field office or organization with a DCS-5000 system must create and implement a site-specific plan to meet their needs.

Comprehensive system security contingency plans for operating locations employing the DCS-5000 should be written and coordinated to cover the loss of equipment, personnel and data due to unforeseen calamities at FBI field office locations such as fire, earthquake, flood, wind, etc. These plans should be tailored to match the environments within which each individual DCS-5000 operates. For instance, a field office in a desert or mountainous environment may not need to address a potential flood threat but may emphasize the potential damage from wind or avalanche. In addition, these plans should clearly define individual roles and responsibilities for each type of emergency and should include recovery strategies for those emergency situations. Instructions should be included for implementing each recovery strategy at each of the following response level:

- **Emergency Response** - The immediate steps to be taken by each participant to protect life, property and reduce the negative impact of the emergency situation.
- **Interim Operations** - The steps to be taken to initiate interim procedures. These procedures will place the systems into a temporary restricted operational status.
- **Recovery Actions** - The procedures to be used to restore the system to full operation.

A contingency plan may incorporate recovery plans for different contingencies within it, or separate recovery plans that address each contingency individually may be attached to it. Regardless of the approach, these plans must be detailed but, at the same time, easy to follow so all personnel involved with the system know what steps to take in the event a disaster strikes. A typical contingency plan should include the following:

- A general mission description of the system
- Key organizations involved with system recovery
- Key personnel (i.e., points of contact) involved with system recovery
- A brief description of the types of calamities that might befall the system
- Notification procedures that clearly describe who is to be notified and when, and what alternative actions to take when key people cannot be contacted
- Detailed descriptions of emergency response activities (i.e., actions that must be taken immediately after a calamity) based on the type of calamity and on the severity of the damage suffered
- Detailed descriptions of actions that must be taken to resume system operations at an interim level based on the type of calamity and on the severity of the damage suffered
- Detailed descriptions of actions that must be taken to resume normal system operation based on the type of calamity and on the severity of the damage suffered
- Emergency response checklist appendices (optional)

~~***SECRET***~~

~~***SECRET***~~

Appendix D – DCS-5000 Rules Of Behavior

DCS-5000

Rules of Behavior

April 30, 2004-04-27

Version 1.0

~~***SECRET***~~

~~***SECRET***~~

1.0 INTRODUCTION (U)

Prior to receiving access to DCS-5000, all users shall be required to review the DCS-5000 Rules of Behavior. These rules of behavior apply to all users of DCS-5000. By signing this document, the user acknowledges that he or she understands and accepts these responsibilities and will make every effort to comply with them. Copies of these rules of behavior must be provided to all new users of DCS-5000 before they are granted system access.

Security is important for everyone. All users of DCS-5000 resources should be aware that the system as a whole contains valuable and sometimes sensitive government information, which must be protected to prevent disclosure, unauthorized changes, and loss. Each part of the system can introduce vulnerabilities to the whole, so protection must be consistent in order to be effective.

1. Purpose (U)

The purpose of the DCS-5000 Rules of Behavior is to implement baseline security requirements for all program managers (PM), system administrators (SA), information systems security officers (ISSO), and users of the system. This document states individual security responsibilities as users of the system.

2. Compliance

The DCS-5000 Rules of Behavior are based on the principles described in the Computer Security Act of 1987 to protect sensitive information. More specific user responsibilities are set forth in the FBI Manual of Investigative Operations and Guidelines (MIOG) and in other regulatory documents such as the Code of Ethics for Government Employees, Office of Personnel Management (OPM) regulations, Office of Management and Budget (OMB) regulations, and the Standard of Conduct for Federal Employees. The DCS-5000 Rules of Behavior carry the same responsibility for compliance as these official documents. Users who do not comply with these rules are subject to penalties that can be imposed under existing policy and regulations, including official, written reprimands, suspension of system privileges, temporary suspension from duty, removal from current position, termination of employment, and even criminal prosecution. The FBI will enforce the use of penalties against any user who willfully violates any DCS-5000 or federal system security (and related) policy.

3. User Information and Contacts (U)

Your supervisor or System Administrator should furnish you with the following information when you are granted authorized user privileges on DCS-5000. After that, it is your responsibility to stay up-to-date on the key personnel and phone numbers. You should know:

- Your unique personal identifier (user ID) on the system; your user ID will be used to control your access to parts of the system and for auditing your activities on the system.
- Your password on the system; the system will ask for your password to authenticate your identity, before granting you access. You may get a temporary password; if you do, the system will ask you for a new one the first time you log on. You should also be notified of any requirements for password length, complexity, duration, etc. Never write your

~~***SECRET***~~

~~***SECRET***~~

password down.

- Your access privileges; your access privileges may be limited to a specific list of file areas, programs, and activities.

You should know who the following individuals are and how to contact them:

Contact:	Description of duties:	Telephone:
Program Manager	Program Manager for DCS-5000 activities	
Information Systems Security Officer (ISSO)	Ensures that the information system is implemented with appropriate security features and meets the minimum security requirements.	
DCS-5000 Senior System Technical Representative	Serves as POC for all DCS-5000 technical issues.	
User Representative	Serves as user advocate for this system	

Table 1: Contacts

b6
b7C

4. The DCS-5000 Environment (U)

General Information

All DCS-5000 users must read and abide by these rules of behavior.

All FBI systems are for official business only. System users have no expectation of privacy while using these resources.

Sensitive and Classified Data Considerations

SECRET Classified national security information will be processed on any DCS-5000.

All DCS-5000 output that contains SECRET information will be so marked or labeled by the user who generated the material, and then stored or transmitted with appropriate protection. The classification SECRET will be marked, stamped, or permanently affixed to the top and bottom of the outside of the front and back covers (if any), on the title page and on all pages of documents or information requiring such control. All removable media containing Classified information will be similarly labeled and stored in approved security containers (e.g., GSA approved safes).

SECRET documents that are no longer needed must be shredded.

b2
b7E

~~***SECRET***~~

~~***SECRET***~~

6.2 Things You May Not Change (U)

7. Unauthorized Activities (U)

All DCS-5000 users are held strictly accountable for their actions while on the system. User activity will be monitored and system activity audited to detect unauthorized behavior. Unauthorized activity may result in a warning, reprimand, loss of access, formal disciplinary action (including dismissal), or even legal action (such as a fine or imprisonment).

Unauthorized activities include:

- Entering unauthorized, inaccurate, or false information. Do not delete or manipulate information inappropriately.
- Using data for which you have not been granted authorization. Do not explore data or IS capabilities that are not related to your job or attempt to access information which you do not have authority to access. If you have any questions about the limits of your authorization, consult your supervisor for clarification.
- Retrieving information for someone who does not have access to it himself/herself, except as specifically authorized in your job description, or by your supervisor.
- Violating copyright and site licenses of proprietary software. This may happen when multiple copies of licensed software are installed, as well as when unlicensed software is installed, or licensed software is used on personally owned systems.
- Installing unauthorized software. Do not install outside software (including other agency software, shareware, freeware, personally purchased, or pirated software) on DCS-5000.

~~***SECRET***~~

~~***SECRET***~~

- Leaving your computer logged into the system when not being used. Log-off your workstation whenever you are away from the immediate work area for the day. When leaving your immediate work area for a short period of time (i.e., on-site meetings, lunch, etc.) enable the screen saver function with password protection.

8. Your Role in Protecting the System (U)

Ensure that any data that is visible on the workstation monitor screen cannot be viewed by unauthorized personnel. The following guidelines will be followed when [redacted]

[redacted]

- [redacted]
- [redacted]
- [redacted]

- The user will ensure that the screen saver activates before leaving the workstation unattended. [redacted]
- [redacted]

b2
b7E

Ensure printouts are retrieved as soon as possible. Output should not be left unattended for any longer than is necessary.

Protect your equipment (workstation, diskettes, etc.) from physical damage. Ensure that your workstation is clean, ventilated, and located in a place where it is not likely to be bumped or knocked over. Keep food and drinks where they won't get spilled on the equipment.

Safeguard DCS-5000 resources against waste, loss, abuse, unauthorized use, and misappropriation.

Scan all disks for viruses before use, and do not introduce media received from external sources without prior approval. Even with such approval, virus scan the media first before opening any files. Discontinue use of any DCS-5000 resources that show indications of being infected by a virus and immediately report any incidents to the ISSO.

Report any security incidents or suspected security incidents, including computer virus infections, to your ISSO. The term "security incident" includes any event that may result in the unauthorized or inadvertent disclosure of information to unauthorized individuals, or results in unauthorized access, modification or destruction of system data, loss of system processing capability, or loss or theft of any computer system media.

Challenge any unauthorized personnel in your work area.

~~***SECRET***~~

~~***SECRET***~~

To meet minimal accreditation standards, all DCS-5000 systems must have rules of behavior in place. It is paramount that the ISSO, System Administrator, and all users read and follow these rules of behavior. A generic accountability sheet is shown in the back of this document.

These rules of behavior apply to all supervisors of users of DCS-5000.

9. User Supervisors

9.1 Account Creation Responsibilities (U)

First line supervisors are responsible for requesting access to DCS-5000 for new users and the granting of new access privileges that may be required by users under his/her supervision.

9.2 Account Termination Responsibilities (U)

First line supervisors are responsible for directing the removal of DCS-5000 access for all persons under their supervision upon transfer of the user, termination of service or when there is no longer any need for that user to access DCS-5000 resources. The supervisors should:

- Notify the ISSO and System Administrator upon the departure or transfer of all assigned staff (government employees, contractors, etc.).
- Ensure continued availability of information when an employee terminates. Transfer employee files to another authorized user when needed, delete unnecessary files, and get passwords to encrypted files.
- Counsel terminating employees on nondisclosure of sensitive information.
- Terminate access to information and computer systems immediately in the event of unfriendly separation. Physically remove an employee when there is likelihood of sabotage.

9.3 Account Parameters (U)

First line supervisors may request the establishment of shared directories. When a shared directory is established, the following rules apply. The first line supervisor is responsible for designating those users who will be granted access to such directories and the permissions to be assigned to each user.

- An owner will be assigned to manage each shared directory.
- The first line supervisor is responsible for ensuring that owners review and verify the list of authorized users for each shared directory. The shared directory owner will request termination of access for any user no longer requiring access.

9.4 Account Verification/Validation (U)

Supervisors will respond to the ISSO's annual request for review of user privileges.

9.5 Awareness Responsibilities (U)

~~***SECRET***~~

~~***SECRET***~~

Supervisors will ensure that all DCS-5000 users belonging to, or performing work within, their organization have current knowledge of these rules of behavior, the required clearance, and a need-to-know for all information they are authorized to access.

9.6 Official Use (U)

Supervisors will ensure that the system is not used for any unlawful, immoral or unethical activities.

9.7 Incident Reporting (U)

Supervisors are responsible for ensuring that security incidents are promptly reported to the ISSO.

These rules of behavior apply to all administrators for DCS-5000.

10. Administrators

10.1 System Administrators

10.1.1 Responsibilities (U)

In addition to compliance with the Rules of Behavior that apply to all users, DCS-5000 System Administrators are responsible for:

- Verifying the adequacy and authenticity of a new user's request before authorizing the creation of his/her new user account. Contact ISSO for any specific security questions when creating an account.
- Ensuring software has been approved by the DCS-5000 Configuration Control Board and/or designated DCS-5000 personnel tasked with reviewing all changes prior to implementation.
- Becoming thoroughly familiar with and complying in all respects with the requirements of DCS-5000 Security Policy (DCS-5000 SSP refers) and these rules of behavior.
- Supporting and providing technical assistance to supervisors and the ISSO in the performance of their duties and responsibilities relating to the security of DCS-5000.
- Managing the creation and deletion of user accounts and the granting and revocation of system privileges.
- Maintaining and keeping current all system documentation
- Altering the configuration of DCS-5000 hardware or software only in accordance with the requirements of the DCS-5000 Configuration Control Board and/or designated DCS-5000 personnel tasked with reviewing all system changes prior to implementation.
- Initiating review of any advanced access privileges they have granted, to verify that personnel still need access. System Administrators will generate lists of personnel who have advanced privileges and send them to the appropriate supervisors for review

~~***SECRET***~~

~~***SECRET***~~

and written response. If a supervisor determines that some personnel no longer need advanced privileges, the System Administrator will terminate their access.

b2
b7E

10.2 ISSO (U)

The ISSO is responsible for:

- Maintaining a document library containing current copies of all security plans, policies, regulations, certification and accreditation documentation, and procedures applicable to the DCS-5000.
- Becoming thoroughly familiar with the DCS-5000 SSP, DOJ 2640.2d policy, FBI MIOG requirements and basic best practice security procedures and standard operating procedures.
- Ensuring the implementation of the DCS-5000 SSP and its development, operation and maintenance in accordance with the requirements of applicable FBI security policies and all other applicable security policies, regulations and procedures.
- Monitoring the administration of the DCS-5000, providing guidance to System Administrators and ensuring their compliance with all such security plans, policies, regulations and procedures.
- Ensuring that physical access control procedures and measures are properly implemented at the sites for which they are responsible.
- Implementing and ensuring compliance with the requirements of the security incident reporting program.
- Providing advice and assistance to managers and supervisors in performing their duties in relation to the DCS-5000 security program.

~~***SECRET***~~

~~***SECRET***~~

- Assisting site managers in the selection and use of safeguards that reduce the risk to systems and facilities from malicious software and intrusions.
- Assuring that the SSP is reviewed regularly, and assisting in the re-certification and accreditation of the system according to the requirements of the DCS-5000 SSP.

11. INFORMATION SYSTEMS SECURITY MONITORING (U)

This FBI system, the DCS-5000, is for the sole use of authorized users for official business only. You have no expectation of privacy in its use. The DCS-5000 may be monitored routinely for indication of any unauthorized or malicious activity.

12. MONITORING NOTICES (U)

The following warning notices will be used as indicated to inform users of FBI information systems that such use is subject to information systems security monitoring:

12.1 Computer Log-on Banner (U)

***** WARNING *****

This FBI system is for the sole use of authorized users for official business only. You have no expectation of privacy in its use. To protect the system from unauthorized use and to insure that the system is functioning properly, individuals using this computer system are subject to having all of their activities on this system monitored and recorded by system personnel. Anyone using this system expressly consents to such monitoring and is advised that if such monitoring reveals evidence of possible abuse or criminal activity, system personnel may provide the results of such monitoring to the appropriate officials.

***** WARNING *****

OK

13. SYSTEM ADMINISTRATORS

13.1 Objective (U)

The main goals of the System Administrator are to keep the DCS-5000 operational and secure. The following tasks are essential in accomplishing these goals:

- Ensure that the operating system for the DCS-5000 is configured properly and that the security features appropriate to the intended level of system operation are properly set. Such settings should be periodically reviewed; such reviews will not involve looking at information or data contained in the files of individual users other than system configuration files.

b2
b7E

□

~~***SECRET***~~

~~***SECRET***~~

If a System Administrator suspects an unauthorized user is attempting to access the DCS-5000, the System Administrator is authorized to take the actions necessary to verify and limit the penetration attempt from an unauthorized user. Once verified, the System Administrator will notify the ISSO. The SAC will contact CID. The System Administrator may make system backups of appropriate log, history files, and user directories. Once the System Administrator has determined that the anomaly is in fact an unauthorized intrusion, and CID have been notified,

13.2 Restrictions on System Administrators in the Normal Performance of Their Duties (U)

The System Administrator does not have unlimited authority in operating the DCS-5000. While security of the system is an important component of the job, there are restrictions on actions that a System Administrator may take in accomplishing the security function:

~~***SECRET***~~

~~***SECRET***~~

13.4 Assistance To Law Enforcement And Counterintelligence (U)

The System Administrator is authorized to provide technical assistance as requested by the investigating agent when part of a properly authorized investigation. In all cases, the ISSO must be notified.

~~***SECRET***~~

~~***SECRET***~~

13. 5 DCS-5000 Privileged User Rules of Behavior Acknowledgement Form (U)

As the privileged or super user of the DCS-5000, I acknowledge my responsibility to conform to the following requirements and conditions as directed by Department of Justice Order (DOJ) 2640.2D (Information Technology Security), DOJ-TS-001 (DOJ Access Control Standards Password Management), Manual of Investigative Operations Guidelines Part 2, Section 26 (Classified National Security Information and Material) & 35 (FBI Automated Data Processing and Telecommunications Security Policy), the DCS-5000 System Security Plan (SSP), and local security operating procedures (SOP). These conditions are established for and apply to all AISs connected to DCS-5000.

1. I understand that failure to sign this acknowledgment will result in denial of access to the DCS-5000.
2. I understand the need to protect the Root or Admin password at the highest level of data it secures. I will not share the Root or Admin user password and/or account with any unauthorized persons.
3. I understand I am responsible for all Root/Admin actions taken under my account. I will not attempt to "hack" the network. I will not attempt to gain access to data for which I am not specifically authorized, such as users' files in their home directories. I will only use my special accesses or privileges to perform authorized tasks or mission-related functions on DCS-5000.
4. I understand my responsibility to report any/all IS or network computer security problems to the: Information System Security Officer (ISSO) and the Information System Security Manager (ISSM).
5. I acknowledge my responsibility to use the network only for official government business. I understand I am required to report the discovery of any violations of this rule to the DCS-5000 ISSO.
6. I will not enroll any user to the network or any connected system that is not approved by their supervisor and cleared to at least the TOP SECRET level.
7. I understand that the network operates at the SECRET classification level. I have all clearances necessary for access to the network, and will not introduce or process data that the network is not specifically designed to handle as specified by DCS-5000 ISSO.

~~***SECRET***~~

~~***SECRET***~~

8. I understand my responsibility to appropriately protect all output generated under my account, to include printed output, magnetic tapes, floppy disks, and downloaded hard disk files. I understand that I am required to ensure all hard copy output and magnetic media is properly labeled as required by the regulations listed above.

9. I understand my responsibility to not introduce any software or hardware not acquired through official channels (DCS-5000 Configuration Control Board). I also acknowledge my responsibility to virus-scan all official and authorized software before introducing it into DCS-5000.

10. I acknowledge that all DCS-5000 equipment and related items are for the communication, transmission, processing, and storage of U.S. Government information only. These systems and equipment are subject to monitoring to ensure proper functioning, to protect against improper or unauthorized use or access, and to verify the presence or performance of applicable security features and procedures, and for like purposes. Such monitoring may result in the acquisition, recording, and analysis of all data being communicated, transmitted, processed, or stored in this system by any user. If monitoring reveals possible evidence of criminal activity, such evidence may be provided to law enforcement personnel. In using this system, I expressly consent to such monitoring.

11. I will not violate any U.S. statute, and I understand that I am bound by the directives of the President of the United States, the Attorney General, Director of Central Intelligence (DCI), the Director FBI, Rules of Behavior, and local Standard Operating Procedures (SOP). I further understand that I cannot be ordered by any lesser authority to violate either the letter or the spirit of any U.S. statute, Executive Order, directive from the A6 DOJ, DCI, Director FBI, or local SOP. I bear sole responsibility and liability for any such violation. Suggested reading for this includes the Privacy Act of 1974, National Computer Security Act of 1987, Executive Order 12958 (Classified National Security Information), Department of Justice Order 2640.2D (Information Technology Security), DOJ-TS-001 (DOJ Access Control Standards Password Management), and Manual of Investigative Operations Guidelines Part 2, Section 26 (Classified National Security Information and Material) & 35 (FBI Automated Data Processing and Telecommunications Security Policy).

12. I acknowledge my responsibility to conform to these requirements and conditions when using a DCS-5000 System. I also acknowledge that failure to comply with these requirements and conditions may constitute a security violation resulting in denial of access to the DCS-5000 System. Additionally, such violations will be reported to the appropriate authorities for further action as deemed appropriate.

13. I have completed the required course(s) and secure awareness training prior to receiving access to DCS-5000.

14. A copy of this agreement will be kept on file with the DCS-5000 ISSO as part of my security agreement.

~~***SECRET***~~

~~***SECRET***~~

Privileged User Signature: _____ Date: _____

Supervisor Signature: _____ Date: _____

~~***SECRET***~~

~~***SECRET***~~

13. 5 DCS-5000 General User Rules of Behavior Acknowledgement Form (U)

As a general user of the DCS-5000, I acknowledge my responsibility to conform to the following requirements and conditions as directed by Department of Justice Order (DOJ) 2640.2D (Information Technology Security), DOJ-TS-001 (DOJ Access Control Standards Password Management), Manual of Investigative Operations Guidelines Part 2, Section 26 (Classified National Security Information and Material) & 35 (FBI Automated Data Processing and Telecommunications Security Policy), the DCS-5000 System Security Plan, and local security operating procedures (SOP). These conditions are established for and apply to all AISs connected to DCS-5000.

1. I understand that failure to sign this acknowledgment will result in denial of access to the DCS-5000.
2. I understand the need to protect my password at the highest level of data it secures. I will not share my user password and/or account with any unauthorized persons.
3. I understand I am responsible for all actions taken under my account. I will not attempt to "hack" the network. I will not attempt to gain access to data for which I am not specifically authorized, such as users' files in their home directories. I will only use my special accesses or privileges to perform authorized tasks or mission-related functions on DCS-5000.
4. I understand my responsibility to report any/all IS or network computer security problems to the DCS-5000 Information System Security Officer (ISSO), or Information Systems Security Manager (ISSM).
5. I acknowledge my responsibility to use the network only for official government business. I understand I am required to report the discovery of any violations of this rule to the DCS-5000 ISSO or ISSM.
6. I understand that the network operates at the SECRET classification level. I have all clearances necessary for access to the network, and will not introduce or process data that the network is not specifically designed to handle as specified by DCS-5000 ISSO.

~~***SECRET***~~

8. I understand my responsibility to appropriately protect all output generated under my account, to include printed output, removable media, and downloaded hard disk files. I understand that I am required to ensure all hard copy output and removable media is properly labeled as required by the regulations listed above.

9. I understand my responsibility to not introduce any software or hardware not acquired through official channels (the DCS-5000 Configuration Management Board). I also acknowledge my responsibility to virus-scan all official and authorized software before introducing it into the DCS-5000.

10. I acknowledge that all DCS-5000 equipment and related items are for the communication, transmission, processing, and storage of U.S. Government information only. These systems and equipment are subject to monitoring to ensure proper functioning, to protect against improper or unauthorized use or access, and to verify the presence or performance of applicable security features and procedures, and for like purposes. Such monitoring may result in the acquisition, recording, and analysis of all data being communicated, transmitted, processed, or stored in this system by any user. If monitoring reveals possible evidence of criminal activity, such evidence may be provided to law enforcement personnel. In using this system, I expressly consent to such monitoring.

11. I will not violate any U.S. statute, and I understand that I am bound by the directives of the President of the United States, the Attorney General, Director of Central Intelligence (DCI), the Director FBI, Rules of Behavior, and local Standard Operating Procedures (SOP). I further understand that I cannot be ordered by any lesser authority to violate either the letter or the spirit of any U.S. statute, Executive Order, directive from the A6 DOJ, DCI, Director FBI, or local SOP. I bear sole responsibility and liability for any such violation. Suggested reading for this includes the Privacy Act of 1974, National Computer Security Act of 1987, Executive Order 12958 (Classified National Security Information), Department of Justice Order 2640.2D (Information Technology Security), DOJ-TS-001 (DOJ Access Control Standards Password Management), and Manual of Investigative Operations Guidelines Part 2, Section 26 (Classified National Security Information and Material) & 35 (FBI Automated Data Processing and Telecommunications Security Policy).

12. I acknowledge my responsibility to conform to these requirements and conditions when using a DCS-5000 System. I also acknowledge that failure to comply with these requirements and conditions may constitute a security violation resulting in denial of access to the DCS-5000 System. Additionally, such violations will be reported to the appropriate authorities for further action as deemed appropriate.

13. I have completed the required secure awareness training prior to receiving access to DCS-5000.

14. A copy of this agreement will be kept on file with the DCS-5000 ISSO as part of my security agreement.

Privileged User Signature: _____ Date: _____

Supervisor Signature: _____ Date: _____

~~***SECRET***~~

Appendix F – DCS-5000 Incident Response Plan

DECLASSIFIED BY 60322 UC LP/PLJ/LCW
ON 02-10-2009

DCS-5000
Incident Response Plan

April 12, 2004

Version 1.0

~~***SECRET***~~

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE

~~***SECRET***~~

DATE: 02-19-2009
CLASSIFIED BY 60322 UC LP/PLJ/LCW
REASON: 1.4 (g)
DECLASSIFY ON: 02-19-2034

DCS-5000

System Security Plan

(SSP)

April 30, 2004

Version - DCS-5000 SSP Rev 1.1

Prepared For:

Chief, Information Technology Security Unit (ITSU)
Federal Bureau of Investigation
935 Pennsylvania Avenue, NW
Room 9483
Washington, DC 20530

b6
b7C

Prepared By:

The ITSU Team

~~Derived From: G-3~~
~~Classified By: 1234, AD, SecD Reason: 1.4(g)~~
~~Declassify On: April 30, 2014~~

~~***SECRET***~~

FEDERAL BUREAU OF INVESTIGATION
FOIPA
DELETED PAGE INFORMATION SHEET

Serial Description ~ COVER SHEET

Total Deleted Page(s) ~ 198

- Page 2 ~ Duplicate
- Page 3 ~ Duplicate
- Page 4 ~ Duplicate
- Page 5 ~ Duplicate
- Page 6 ~ Duplicate
- Page 7 ~ Duplicate
- Page 8 ~ Duplicate
- Page 9 ~ Duplicate
- Page 10 ~ Duplicate
- Page 11 ~ Duplicate
- Page 12 ~ Duplicate
- Page 13 ~ Duplicate
- Page 14 ~ Duplicate
- Page 15 ~ Duplicate
- Page 16 ~ Duplicate
- Page 17 ~ Duplicate
- Page 18 ~ Duplicate
- Page 19 ~ Duplicate
- Page 20 ~ Duplicate
- Page 21 ~ Duplicate
- Page 22 ~ Duplicate
- Page 23 ~ Duplicate
- Page 24 ~ Duplicate
- Page 25 ~ Duplicate
- Page 26 ~ Duplicate
- Page 27 ~ Duplicate
- Page 28 ~ Duplicate
- Page 29 ~ Duplicate
- Page 30 ~ Duplicate
- Page 31 ~ Duplicate
- Page 32 ~ Duplicate
- Page 33 ~ Duplicate
- Page 34 ~ Duplicate
- Page 35 ~ Duplicate
- Page 36 ~ Duplicate
- Page 37 ~ Duplicate
- Page 38 ~ Duplicate
- Page 39 ~ Duplicate
- Page 40 ~ Duplicate
- Page 41 ~ Duplicate
- Page 42 ~ Duplicate
- Page 43 ~ Duplicate
- Page 44 ~ Duplicate
- Page 45 ~ Duplicate

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 46 ~ Duplicate
Page 47 ~ Duplicate
Page 48 ~ Duplicate
Page 49 ~ Duplicate
Page 50 ~ Duplicate
Page 51 ~ Duplicate
Page 52 ~ Duplicate
Page 53 ~ Duplicate
Page 54 ~ Duplicate
Page 55 ~ Duplicate
Page 56 ~ Duplicate
Page 57 ~ Duplicate
Page 58 ~ Duplicate
Page 59 ~ Duplicate
Page 60 ~ Duplicate
Page 61 ~ Duplicate
Page 62 ~ Duplicate
Page 63 ~ Duplicate
Page 64 ~ Duplicate
Page 65 ~ Duplicate
Page 66 ~ Duplicate
Page 67 ~ Duplicate
Page 68 ~ Duplicate
Page 69 ~ Duplicate
Page 70 ~ Duplicate
Page 71 ~ Duplicate
Page 72 ~ Duplicate
Page 73 ~ Duplicate
Page 74 ~ Duplicate
Page 75 ~ Duplicate
Page 76 ~ Duplicate
Page 77 ~ Duplicate
Page 78 ~ Duplicate
Page 79 ~ Duplicate
Page 80 ~ Duplicate
Page 81 ~ Duplicate
Page 82 ~ Duplicate
Page 83 ~ Duplicate
Page 84 ~ Duplicate
Page 85 ~ Duplicate
Page 86 ~ Duplicate
Page 87 ~ Duplicate
Page 88 ~ Duplicate
Page 89 ~ Duplicate

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 90 ~ Duplicate
Page 91 ~ Duplicate
Page 92 ~ Duplicate
Page 93 ~ Duplicate
Page 94 ~ Duplicate
Page 95 ~ Duplicate
Page 96 ~ Duplicate
Page 97 ~ Duplicate
Page 98 ~ Duplicate
Page 99 ~ Duplicate
Page 100 ~ Duplicate
Page 101 ~ Duplicate
Page 102 ~ Duplicate
Page 103 ~ Duplicate
Page 104 ~ Duplicate
Page 105 ~ Duplicate
Page 106 ~ Duplicate
Page 107 ~ Duplicate
Page 108 ~ Duplicate
Page 109 ~ Duplicate
Page 110 ~ Duplicate
Page 111 ~ Duplicate
Page 112 ~ Duplicate
Page 113 ~ Duplicate
Page 114 ~ Duplicate
Page 115 ~ Duplicate
Page 116 ~ Duplicate
Page 117 ~ Duplicate
Page 118 ~ Duplicate
Page 119 ~ Duplicate
Page 120 ~ Duplicate
Page 121 ~ Duplicate
Page 122 ~ Duplicate
Page 123 ~ Duplicate
Page 124 ~ Duplicate
Page 125 ~ Duplicate
Page 126 ~ Duplicate
Page 127 ~ Duplicate
Page 128 ~ Duplicate
Page 129 ~ Duplicate
Page 130 ~ Duplicate
Page 131 ~ Duplicate
Page 132 ~ Duplicate
Page 133 ~ Duplicate

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 134 ~ Duplicate
Page 135 ~ Duplicate
Page 136 ~ Duplicate
Page 137 ~ Duplicate
Page 138 ~ Duplicate
Page 139 ~ Duplicate
Page 140 ~ Duplicate
Page 141 ~ Duplicate
Page 142 ~ Duplicate
Page 143 ~ Duplicate
Page 144 ~ Duplicate
Page 145 ~ Duplicate
Page 146 ~ Duplicate
Page 147 ~ Duplicate
Page 148 ~ Duplicate
Page 149 ~ Duplicate
Page 150 ~ Duplicate
Page 151 ~ Duplicate
Page 152 ~ Duplicate
Page 153 ~ Duplicate
Page 154 ~ Duplicate
Page 155 ~ Duplicate
Page 156 ~ Duplicate
Page 157 ~ Duplicate
Page 158 ~ Duplicate
Page 159 ~ Duplicate
Page 160 ~ Duplicate
Page 161 ~ Duplicate
Page 162 ~ Duplicate
Page 163 ~ Duplicate
Page 164 ~ Duplicate
Page 165 ~ Duplicate
Page 166 ~ Duplicate
Page 167 ~ Duplicate
Page 168 ~ Duplicate
Page 169 ~ Duplicate
Page 170 ~ Duplicate
Page 171 ~ Duplicate
Page 172 ~ Duplicate
Page 173 ~ Duplicate
Page 174 ~ Duplicate
Page 175 ~ Duplicate
Page 176 ~ Duplicate
Page 177 ~ Duplicate

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 178 ~ Duplicate
Page 179 ~ Duplicate
Page 180 ~ Duplicate
Page 181 ~ Duplicate
Page 182 ~ Duplicate
Page 183 ~ Duplicate
Page 184 ~ Duplicate
Page 185 ~ Duplicate
Page 186 ~ Duplicate
Page 187 ~ Duplicate
Page 188 ~ Duplicate
Page 189 ~ Duplicate
Page 190 ~ Duplicate
Page 191 ~ Duplicate
Page 192 ~ Duplicate
Page 193 ~ Duplicate
Page 194 ~ Duplicate
Page 195 ~ Duplicate
Page 196 ~ Duplicate
Page 197 ~ Duplicate
Page 198 ~ Duplicate
Page 199 ~ Duplicate

XXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA
DELETED PAGE INFORMATION SHEET

Serial Description ~ COVER SHEET

Total Deleted Page(s) ~ 121

- Page 4 ~ Duplicate
- Page 5 ~ Duplicate
- Page 6 ~ Duplicate
- Page 7 ~ b2, b4, b7E
- Page 8 ~ b2, b4, b7E
- Page 12 ~ Duplicate
- Page 13 ~ Duplicate
- Page 15 ~ Duplicate
- Page 16 ~ Duplicate
- Page 17 ~ Duplicate
- Page 18 ~ Duplicate
- Page 19 ~ b2, b4, b7E
- Page 20 ~ Duplicate
- Page 21 ~ Duplicate
- Page 22 ~ Duplicate
- Page 23 ~ Duplicate
- Page 24 ~ b2, b4, b7E
- Page 25 ~ b2, b4, b7E
- Page 26 ~ Duplicate
- Page 27 ~ Duplicate
- Page 28 ~ Duplicate
- Page 29 ~ b2, b4, b7E
- Page 30 ~ b2, b4, b7E
- Page 31 ~ b2, b4, b7E
- Page 32 ~ Duplicate
- Page 33 ~ b2, b4, b7E
- Page 34 ~ b2, b4, b7E
- Page 35 ~ b2, b4, b7E
- Page 36 ~ b2, b4, b7E
- Page 37 ~ b2, b4, b7E
- Page 38 ~ b2, b4, b7E
- Page 39 ~ b2, b4, b7E
- Page 40 ~ b2, b4, b7E
- Page 41 ~ b2, b4, b7E
- Page 42 ~ b2, b4, b7E
- Page 43 ~ b2, b4, b7E
- Page 44 ~ b2, b4, b7E
- Page 45 ~ Duplicate
- Page 46 ~ b2, b4, b7E
- Page 47 ~ b2, b4, b7E
- Page 48 ~ Duplicate
- Page 49 ~ Duplicate
- Page 50 ~ Duplicate
- Page 53 ~ b2, b4, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 54 ~ b2, b4, b7E
Page 55 ~ b2, b4, b7E
Page 56 ~ b2, b4, b7E
Page 62 ~ b2, b4, b7E
Page 63 ~ b2, b4, b6, b7C, b7E
Page 64 ~ Duplicate
Page 65 ~ Duplicate
Page 66 ~ b2, b4, b7E
Page 67 ~ Duplicate
Page 68 ~ Duplicate
Page 69 ~ b2, b4, b7E
Page 70 ~ b2, b4, b7E
Page 71 ~ Duplicate
Page 72 ~ Duplicate
Page 73 ~ Duplicate
Page 74 ~ Duplicate
Page 75 ~ Duplicate
Page 76 ~ Duplicate
Page 77 ~ Duplicate
Page 78 ~ Duplicate
Page 79 ~ Duplicate
Page 80 ~ b2, b4, b7E
Page 81 ~ Duplicate
Page 82 ~ Duplicate
Page 83 ~ Duplicate
Page 84 ~ Duplicate
Page 85 ~ Duplicate
Page 86 ~ Duplicate
Page 87 ~ Duplicate
Page 88 ~ Duplicate
Page 89 ~ Duplicate
Page 90 ~ Duplicate
Page 91 ~ b2, b4, b7E
Page 92 ~ Duplicate
Page 93 ~ Duplicate
Page 94 ~ Duplicate
Page 95 ~ Duplicate
Page 96 ~ Duplicate
Page 97 ~ Duplicate
Page 98 ~ Duplicate
Page 99 ~ Duplicate
Page 100 ~ Duplicate
Page 101 ~ Duplicate
Page 102 ~ Duplicate

XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Page 104 ~ Duplicate
Page 105 ~ Duplicate
Page 109 ~ b2, b4, b6, b7C, b7E
Page 110 ~ b2, b4, b6, b7C, b7E
Page 111 ~ b2, b6, b7C, b7E
Page 112 ~ b2, b4, b6, b7C, b7E
Page 113 ~ Duplicate
Page 114 ~ Duplicate
Page 115 ~ Duplicate
Page 116 ~ Duplicate
Page 117 ~ Duplicate
Page 118 ~ Duplicate
Page 119 ~ Duplicate
Page 121 ~ b2, b4, b6, b7C, b7E
Page 122 ~ b2, b4, b6, b7C, b7E
Page 123 ~ Duplicate
Page 124 ~ Duplicate
Page 175 ~ Duplicate
Page 176 ~ Duplicate
Page 177 ~ Duplicate
Page 178 ~ Duplicate
Page 198 ~ b2, b4, b6, b7C, b7E
Page 199 ~ b2, b4, b6, b7C, b7E
Page 202 ~ b2, b4, b6, b7C, b7E
Page 203 ~ b2, b4, b6, b7C, b7E
Page 204 ~ b2, b4, b6, b7C, b7E
Page 205 ~ b1, b2, b4, b6, b7C, b7E
Page 206 ~ b1, b2, b4, b6, b7C, b7E
Page 207 ~ b1, b2, b4, b6, b7C, b7E
Page 208 ~ b1, b2, b4, b6, b7C, b7E
Page 209 ~ b2, b4, b6, b7C, b7E
Page 210 ~ b2, b4, b6, b7C, b7E
Page 211 ~ b2, b4, b6, b7C, b7E

XXXXXXXXXXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this Page X
XXXXXXXXXXXXXXXXXXXXXXXXXXXX

~~//SECRET/NOFORN/~~

DCS-5000 System Security Plan (SSP)

FEDERAL BUREAU OF INVESTIGATION

Operations Technology Division
Telecommunication Intercept and Collection Technology Unit (TICTU)

DCS-5000

System Security Plan

05 June 2006

Version - DCS-5000 SSP Rev 4.0a

*Prepared By:
TICTU*

~~*Classified by: FBI/OTD/TICTU
Reason: G-3 Sect 1.4c/EO13292
Declassify On 22 February 2026*~~

~~//SECRET/NOFORN/~~

~~//SECRET//NOFORN/~~

DCS-5000 System Security Plan (SSP)

(This page intentionally left blank)

~~//SECRET//NOFORN/~~

~~//SECRET//NOFORN//~~

DCS-5000 System Security Plan (SSP)

(This page intentionally left blank)

~~//SECRET//NOFORN//~~

DCS-5000 System Security Plan (SSP)

Number	Date	Description	Entered By
Version 1.0	17 Nov 2003	Initial Document	
Version 1.1	15 Mar 2004	Started first revisions to document	
Version 1.1	30 Apr 2004	Revisions completed	
Version 1.2	7 Mar 2005	Started first revisions to document	
	15 Mar 2005	Initial Change Review	
Version 1.3	17 Mar 2005	Format Standardization Changes	
Version 2.0	16 Jun 2005		
Version 2.1	23 Jun 2005		
Version 2.2	24 Jun 2005		
Version 2.3	27 Jun 2005		
Version 3.0	25 Aug 2005		
Version 3.1	26 Aug 2005		
Version 3.2	14 Sep 2005		
Version 3.3	15 Sep 2005		
Version 3.3a	22 Sep 2005		
Version 3.4	26 Sep 2005		
Version 3.4a	27 Sep 2005		

b2
b4
b6
b7C
b7E

DCS-5000 System Security Plan (SSP)

	Name	
	Organization	IAS
	Address	935 Pennsylvania Ave., NW Washington DC 20535
	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	FBI email
	Office Hours	

b2
b4
b6
b7C
b7E

b2
b4
b6
b7C
b7E

(U)

~~//SECRET/NOFORN/~~

DATE: 01-16-2009
CLASSIFIED BY 60322 UC LP/PLJ/lcw
REASON: 1.4 (c, g)
DECLASSIFY ON: 01-16-2034

DCS-5000 System Security Plan (SSP)

FEDERAL BUREAU OF INVESTIGATION
Operations Technology Division
Telecommunication Intercept and Collection Technology Unit (TICTU)

DCS-5000

System Security Plan

26 September 2005

Version - DCS-5000 SSP Rev 3.4

*Prepared By:
TICTU*

~~*Derived From: G-3
Declassify On 2 September 2025*~~

~~//SECRET/NOFORN/~~

~~Page 1 of 56~~

~~//SECRET/NOFORN/~~

DCS-5000 System Security Plan (SSP)

(This page intentionally left blank)

~~//SECRET/NOFORN/~~

Page 2 of 56

DCS-5000 System Security Plan (SSP)

Number	Date	Description	Entered By
Version 1.0	November 17, 2003	Initial Document	
Version 1.1	March 15, 2004	Started first revisions to document	
Version 1.1	April 30, 2004	Revisions completed	
Version 1.2	March 7, 2005	Started first revisions to document	
	March 15, 2005	Initial Change Review	
Version 1.3	March 17, 2005	Format Standardization Changes	
Version 2.0	16 June 2005		
Version 2.1	23 June 2005		
Version 2.2	28 June 2005		
Version 2.3	27 June 2005		
Version 3.0	5 October 2006		
Version 3.1			
Version 3.2			
Version 3.3	5 October 2006		
Version 3.3a	22 Sept 05		
Version 3.4	26 Sept 05		

b2
b4
b6
b7C
b7E

Deleted: 26 September 2005

Deleted: 26 September 2005

DCS-5000 System Security Plan (SSP)

b2
b4
b7E

1.1.2 Key System Points of Contact

(U)

	Name	
	Organization	
	Address	

b2
b4
b6
b7C
b7E

DCS-5000 System Security Plan (SSP)

	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	
	Office Hours	
	Name	
	Organization	
	Address	
	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	
	Office Hours	
	Name	
	Organization	
	Address	
	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	
	Office Hours	
	Name	
	Organization	
	Address	
	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	
	Office Hours	
	Name	
	Organization	
	Address	
	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	
	Office Hours	

b2
b4
b6
b7C
b7E

DCS-5000 System Security Plan (SSP)

	Name	
	Organization	
	Address	
	Phone: Commercial	
	Phone: Secure	
	Pager	
	Email Address	
	Office Hours	

b2
b4
b6
b7C
b7E

b2
b4
b7E

(U)

DCS-5000 System Security Plan (SSP)

b2
b4
b7E

(U) 1.2.2 Supported Projects

~~(S//NF)(S)~~

PROJECT NAME	CLASSIFICATION & COMPARTMENTS	PROJECT POC
	Secret	
	Secret	
DCS-3000	Unclassified	

b2
b4
b6
b7C
b7E

(U) X

(U) X

b2
b4
b7E

~~//SECRET//NOFORN//~~

~~//SECRET//NOFORN//~~
Page 53 of 56

~~//SECRET/NOFORN/~~

~~//SECRET/NOFORN/~~
Page 56 of 56