

Department of Defense **DIRECTIVE**

NUMBER 5105.21 March 18, 2008

DA&M

SUBJECT: Defense Intelligence Agency (DIA)

- References: (a) Title 10, United States Code
 - (b) Title 50, United States Code
 - (c) Executive Order (E.O.) 12333, "United States Intelligence Activities," December 4, 1981, as amended
 - (d) DoD Directive 5105.21, "Defense Intelligence Agency (DIA)," February 18, 1997 (hereby canceled)
 - (e) through (am), see Enclosure 1

1. PURPOSE

Under the authorities vested in the Secretary of Defense by References (a), (b), and (c), this Directive reissues Reference (d) to update the mission, responsibilities, functions, relationships, and authorities of DIA. This Directive shall be interpreted consistent with law, policy, and directive, including, but not limited to, those promulgated by, or pertaining to, the Director of National Intelligence (DNI), as appropriate.

2. APPLICABILITY

This Directive applies to the Office of the Secretary of Defense (OSD), the Military Departments, the Office of the Chairman of the Joint Chiefs of Staff, the Combatant Commands (COCOMs), the Office of the Inspector General of the Department of Defense, the Defense Agencies, the DoD Field Activities, and all other organizational entities in the Department of Defense (hereafter referred to collectively as the "DoD Components"). The term "Military Services," as used herein, refers to the Army, the Navy, the Air Force, and the Marine Corps (including Active and Reserve Components).

3. DEFINITIONS

Terms used in this Directive are defined in Enclosure 2. Acronyms are in Attachment (1) to Enclosure 2.

4. MISSION

DIA shall satisfy the military and military-related intelligence requirements of the Secretary and Deputy Secretary of Defense, the Chairman of the Joint Chiefs of Staff, and the DNI, and provide the military intelligence contribution to national foreign intelligence and counterintelligence. DIA shall plan, manage, and execute intelligence operations during peacetime, crisis, and war. DIA shall serve as the DoD lead for coordinating intelligence support to meet COCOM requirements; lead efforts to align analysis, collection, and Intelligence, Surveillance, and Reconnaissance (ISR) activities with all operations; and link and synchronize Military, Defense, and National Intelligence capabilities. The mission of DIA includes the following responsibilities and functions:

- 4.1. <u>All-Source Intelligence Analysis</u>. Provide all-source intelligence to joint task force and Combatant Commanders, as well as to Defense planners and national security policymakers.
- 4.2. <u>Human Intelligence (HUMINT)</u>. Centrally manage the DoD-wide HUMINT enterprise, and conduct DIA HUMINT collection activities worldwide.
- 4.3. <u>Joint Staff Intelligence</u>. Operate the Joint Staff Intelligence Directorate (J-2) to respond to the direct intelligence support requirements of the Chairman of the Joint Chiefs of Staff and the Secretary of Defense.
- 4.4. <u>Intelligence Information Systems</u>. Design, implement, and operate a secure information technology (IT) infrastructure and an assured data environment of the all-source intelligence enterprise.
- 4.5. <u>Technical Intelligence Collection</u>. Conduct integrated planning, coordination, and execution of DoD Measurement and Signature Intelligence (MASINT) and designated technical collection management activities.
- 4.6. <u>Counterintelligence (CI) and Security</u>. Perform assigned CI functions, as well as Sensitive Compartmented Information (SCI) policy implementation, security clearance adjudication, and facility accreditation.
- 4.7. <u>International Engagement</u>. Enter into military and military-related intelligence agreements and arrangements with foreign governments and other entities. Manage foreign visits and support foreign defense attaché corps interaction with senior DoD officials.
- 4.8. <u>Intelligence Training and Education</u>. Operate the Joint Military Intelligence Training Center (JMITC), Joint Military Attaché School (JMAS), Joint Intelligence Virtual University (JIVU), and National Defense Intelligence College (NDIC).

- 4.9. <u>Resource Management</u>. Develop and manage DIA Military Intelligence Program (MIP) resources and capabilities, the General Defense Intelligence Program (GDIP), and the DIA portion of the Foreign Counterintelligence Program (FCIP) as an element of the National Intelligence Program (NIP).
- 4.10. <u>Defense Intelligence Operations Coordination Center (DIOCC)</u>. Operate the DIOCC to plan, prepare, integrate, direct, synchronize, and manage continuous full-spectrum Defense Intelligence operations and other functions in accordance with the Secretary of Defense guidance in the Chairman of the Joint Chiefs of Staff Messages conveying the Joint Intelligence Operations Center Execute Order (JIOC EXORD) (Reference (e)) and the DIOCC EXORD (Reference (f)), as well as Secretary of Defense Memorandum (Reference (g)), or as otherwise directed.
- 4.11. <u>Joint Reserve Intelligence Program (JRIP)</u>. Serve as the JRIP Program Manager; plan, implement, and integrate the JRIP throughout the Department of Defense.
- 4.12. <u>Additional Activities</u>. Perform a range of additional functions for the Department of Defense and the Intelligence Community (IC), as specified in Enclosure 3.

5. ORGANIZATION AND MANAGEMENT

- 5.1. The Secretary of Defense exercises authority, direction, and control over DIA pursuant to References (a), (b), and (c), and other applicable authorities. The Under Secretary of Defense for Intelligence (USD(I)) exercises the Secretary of Defense's authority, direction, and control over the Director, DIA, in accordance with DoD Directive 5143.01 (Reference (h)) and pursuant to the responsibilities and authorities of the Secretary of Defense in References (a), (b), and (c).
- 5.2. Pursuant to Reference (a), DIA is a Defense Agency designated as a Combat Support Agency (CSA) of the Department of Defense. DIA performs combat support activities pursuant to References (a), (b), and (c), as well as DoD Directive 3000.06 (Reference (i)).
- 5.3. DIA shall consist of a Director, Deputy Director, and such subordinate officials and staff as are established by the Director within the resources assigned by the Secretary of Defense.

6. RESPONSIBILITIES AND FUNCTIONS

The <u>Director, DIA</u>, under the authority, direction, and control of the USD(I), advises the Secretary of Defense, the Chairman of the Joint Chiefs of Staff, and the Combatant Commanders on all matters concerning all-source Defense Intelligence. The Director, DIA, under the authority, direction, and control of the USD(I), also advises the DNI and the Director of Defense Intelligence (DDI), as established in the Secretary of Defense and DNI Memorandum of Agreement (Reference (j)), on all DIA matters under the DNI's purview. The DDI will advise the DNI, after consultation with the Director, DIA, on critical deficiencies and strengths of DIA, and assess the effect of such deficiencies and strengths in meeting National Intelligence

objectives. The Director, DIA, shall serve as the Defense Collection Manager, the Director of the DIOCC, and the Commander of the Joint Functional Component Command—Intelligence, Surveillance, and Reconnaissance (JFCC ISR) under the Commander, U.S. Strategic Command (USSTRATCOM). In the exercise of these responsibilities, the Director, DIA, shall plan, organize, direct, and manage DIA and all assigned resources to provide peacetime, contingency, crisis, and combat intelligence support to the operational military forces of the United States while identifying, creating, and exploiting new opportunities and predicting hostile actions against the U.S. military consistent with this Directive. The Director, DIA, shall develop and manage those MIP resources and capabilities under the purview of DIA, the GDIP of the NIP, and the DIA portion of the FCIP of the NIP. Additionally, the Director, DIA, shall plan for and provide survival, recovery, and reconstitution of mission essential functions in accordance with DoD Directive 3020.26 (Reference (k)). The Director, DIA, shall:

6.1. All-Source Intelligence Analysis

- 6.1.1. Promulgate and manage a program to establish community management of Defense Intelligence analytic resources, including the intelligence production centers of the Military Departments, toward a unified production framework that is consistent with National Intelligence policies and priorities.
- 6.1.2. Manage, organize, train, and develop the expertise of the DIA analytic and Defense Intelligence workforce; provide and evaluate timely all-source intelligence products to meet customer needs that conform to standards on analytic integrity and sourcing.
- 6.1.3. Collect and evaluate Open-Source Intelligence (OSINT) and make it fully available for use in Defense Intelligence products. Serve as the DoD Lead Component for OSINT and develop policies and procedures to fully leverage OSINT within Defense Intelligence.
- 6.1.4. Maximize resources by assigning defined all-source intelligence analytical responsibilities within DIA and to each COCOM and Military Service Intelligence Center based on capabilities, workforce characteristics, and mission requirements, and manage capabilities to maintain a surge capability.
- 6.1.5. Provide Defense Intelligence support for the policies and planning activities of the Heads of the DoD Components and, as appropriate, for similar activities of non-DoD national authorities to identify foreign emerging challenges to national security and homeland defense.
- 6.1.6. Prepare intelligence assessments and estimates concerning transfers of technology, goods, services, munitions, and associated transfer mechanisms and participate in interagency, national, and international fora on such transfer matters pursuant to DoD Directives 5105.72 and 2040.2 (References (l) and (m)).
- 6.1.7. Support the DoD weapons system acquisition process by producing threat assessments within DIA or validating assessments produced by other Defense Intelligence

Components for all major DoD acquisition programs pursuant to DoD Directive 5000.1 (Reference (n)).

- 6.1.8. Provide Defense Intelligence support to disrupt Weapons of Mass Destruction (WMD) proliferation networks.
- 6.1.9. Operate the Joint Intelligence Task Force for Combating Terrorism to provide prompt analysis and dissemination of intelligence on terrorist threats; set DoD terrorist threat levels; and provide all-source intelligence analysis in support of counterterrorism plans and operations pursuant to E.O. 13388 (Reference (o)) and DoD Directive 2000.12 (Reference (p)).
- 6.1.10. Operate the Armed Forces Medical Intelligence Center in accordance with DoD Directive 6420.1 (Reference (q)) to provide all-source intelligence on foreign medical capabilities, infectious disease and environmental health risks, developments in biotechnology and biomedical subjects of military importance, and support to force protection.
- 6.1.11. Operate the Missile and Space Intelligence Center to provide all-source scientific and technical intelligence analysis on foreign missiles; missile defense systems; directed energy weapons; relevant command, control, communications and computer systems; and other related technologies.
- 6.1.12. Identify sources of increasing threats to U.S. interests and to warn of technological developments that could undermine U.S. military preeminence.

6.2. <u>Human Intelligence</u>

- 6.2.1. Serve as the Defense HUMINT Manager (DHM) responsible for centralized management of the DoD-wide HUMINT enterprise, which is based on decentralized execution of HUMINT operations and related activities. The DHM shall:
- 6.2.1.1. Assess the effectiveness of the Defense HUMINT enterprise to conduct and support collection operations; deconflict HUMINT activities; coordinate national foreign intelligence HUMINT collection activities with the National HUMINT Manager, as appropriate; and develop capabilities to support HUMINT operations.
- 6.2.1.2. Consult on the implementation of the training and professional standards established by the National HUMINT Manager and support the establishment, direction, and operation of DoD HUMINT training centers and elements.
- 6.2.2. Manage and conduct DIA's worldwide Defense HUMINT collection operations in support of DoD and IC requirements, provide direct access to critical military information, and enable other intelligence collection disciplines in accordance with DoD Directives S-5105.29 and 5200.37 (References (r) and (s)). The DHM shall:

- 6.2.2.1. Direct the Defense Attaché System to conduct representational duties for the Secretary of Defense, the Secretaries of the Military Departments, the Chairman of the Joint Chiefs of Staff, and the Combatant Commanders, and advise Department of State Chiefs of Mission on military matters pursuant to DoD Directive C-5105.32 (Reference (t)).
- 6.2.2.2. Provide HUMINT operations support in the areas of collection management, asset registration, and communications. Facilitate and coordinate the conduct of worldwide human-enabled technical and telecommunications operations.

6.3. Joint Staff Intelligence

- 6.3.1. Operate the Joint Staff J-2 Directorate to provide intelligence assessments, warnings, situational awareness, and advice to the Secretary of Defense, the Chairman of the Joint Chiefs of Staff, and the Joint Chiefs of Staff.
- 6.3.2. Operate the intelligence element of the National Military Command Center to provide all-source intelligence, indications and warning, crisis-management, and targeting intelligence to the Secretary of Defense and the Chairman of the Joint Chiefs of Staff.
- 6.3.3. Provide Continuity of Operations support to the Chairman of the Joint Chiefs of Staff and the Combatant Commanders.
- 6.3.4. Coordinate exercise support for the Chairman of the Joint Chiefs of Staff, the Combatant Commanders, and the DNI.
- 6.3.5. Exercise technical, quality, and management control over the DoD Indications and Warning System.
- 6.3.6. Represent and advocate COCOM intelligence interests to the Joint Staff, OSD, and the Office of the Director of National Intelligence (ODNI).
- 6.3.7. Participate in the implementation of sensitive support actions pursuant to DoD Directive S-5210.36 (Reference (u)).
- 6.3.8. Assemble and develop statements of Defense Intelligence capability requirements and related plans, programs, and budget proposals.
- 6.3.9. Develop and coordinate joint intelligence doctrine in support of the Chairman of the Joint Chiefs of Staff.
- 6.3.10. Provide CI staff support to the Chairman of the Joint Chiefs of Staff and the Combatant Commanders.

6.4. Intelligence Information Systems

- 6.4.1. Manage, operate, and maintain the Joint Worldwide Intelligence Communications System, and its associated Information Assurance program.
- 6.4.2. Oversee the research and development, procurement, security, operation, and maintenance of DoD intelligence IT infrastructure programs, systems, and activities, incorporating all appropriate DoD and IC standards.
- 6.4.2.1. Design, implement, and operate a shared IT architecture and infrastructure to create the data environment of a flexible all-source intelligence enterprise, serving as a primary enabler for horizontal integration and coordination across the COCOM JIOCs and the DIOCC, promoting seamless operational integration of the Reserve Component Intelligence Elements, and maximizing intelligence support to Defense and other senior U.S. Government officials.
- 6.4.2.2. Provide centralized intelligence dissemination services and oversee a DoD-wide intelligence dissemination system.
 - 6.4.2.3. Manage, operate, maintain, and secure a distributed learning structure.
- 6.4.3. Manage the DoD portion of the Intelligence Mission Area Information Technology portfolio.
- 6.4.4. Enable COCOM access to CSA intelligence capabilities and databases, as appropriate, and serve as the DoD enabler for interagency intelligence IT connectivity and interoperability.

6.5. Technical Intelligence Collection

- 6.5.1. Manage and implement Secretary of Defense and DNI plans and policies on designated technical collection matters. Develop and implement standards, architectures, and procedures providing for integrated MASINT capabilities.
- 6.5.2. Develop, coordinate, and advocate Defense Intelligence positions on technical collection needs, capabilities, and strategies; collection management applications; and future collection systems and architectures. Conduct research, development, testing, and evaluation activities to enhance technical collection.
- 6.5.3. Define and present consolidated DoD positions on technical intelligence collection issues to the USD(I) and Chairman of the Joint Chiefs of Staff, and chair and operate a board or panel to support these processes.
- 6.5.4. Execute the tasking of DoD MASINT collection platforms to meet national level collection requirements with the exception of those activities assigned to the National Geospatial-Intelligence Agency (NGA); and conduct end-to-end oversight of tasked collection, processing, exploitation, reporting and customer satisfaction.

- 6.5.5. Provide MASINT services of common concern for the IC on behalf of, and as assigned by, the DNI in coordination with the USD(I).
- 6.5.6. Plan, enable, and conduct MASINT and technical intelligence collection training and operations in support of military operations, counterterrorism, counter-insurgency operations, and Homeland Defense. Employ air, ground, and sea-based systems for close access collection and persistent surveillance capabilities in support of the COCOMs.
- 6.5.7. Lead the DoD Special Communications Enterprise Office and manage the National Signatures Program.
- 6.5.8. Manage and implement technical identity management and biometrics plans and policies consistent with DoD, interagency, and international information sharing initiatives.

6.6. Counterintelligence and Security

- 6.6.1. Provide CI support as assigned by DoD Directive 5240.2 (Reference (v)), including CI preliminary inquiries of DIA personnel.
- 6.6.2. Identify foreign intelligence threats directed against DoD personnel, facilities, and interests, and support targeting, exploitation, and neutralization of those threats pursuant to DoD Directive S-5210.36 (Reference (u)) and DoD Directive 5105.67 (Reference (w)).
- 6.6.3. Validate DoD CI production requirements and coordinate them with production elements within the DoD CI analysis and production community; and validate, register, and publish DoD CI collection requirements.
- 6.6.4. Administer DoD and IC SCI security policies and programs within the DoD Components (other than the National Security Agency (NSA), the NGA, and the National Reconnaissance Office (NRO)).
- 6.6.4.1. Adjudicate eligibility for access to SCI in accordance with eligibility standards promulgated by the DNI for all civilian personnel assigned to OSD, the Joint Staff, the Defense Agencies (other than NSA, NGA, and NRO), and the DoD Field Activities, including contractors and consultants, in accordance with DoD Directive 5200.2 (Reference (x)).
- 6.6.4.2. Direct and oversee the Defense Special Security System, to include promulgation of appropriate security policy and procedures.

6.7. <u>International Engagement</u>

6.7.1. Establish and maintain DIA military and military-related intelligence agreements and arrangements with foreign governments and other entities, and ensure the compliance of such agreements and arrangements with DoD Security Cooperation Guidance (SCG) and other applicable guidance.

- 6.7.2. Coordinate and approve the negotiation and conclusion of military and military-related intelligence agreements and arrangements between the DoD Components and foreign governments, international organizations, or other entities (except those within the parameters of Signals Intelligence (SIGINT) and Geospatial Intelligence (GEOINT) as conducted by NSA, NGA, and NRO).
- 6.7.3. Develop a Defense Intelligence strategy for foreign intelligence relationships, and ensure that this strategy conforms to SCG guidance.
- 6.7.4. Exercise authority and responsibility for disclosing and releasing classified military information consistent with U.S. Government policy to foreign governments, allies, and coalition partners, and manage intelligence relationships with foreign partners while providing appropriate policy guidance and training to personnel exercising foreign disclosure duties.
- 6.7.5. Oversee and manage senior-level distinguished foreign visits for the Secretary and Deputy Secretary of Defense, the Chairman of the Joint Chiefs of Staff, and other senior DoD officials, as directed.
- 6.7.6. Manage the accreditation of foreign military diplomats to the Department of Defense, and provide support to the Washington corps of foreign defense attachés in their interactions with OSD, the Joint Staff, the COCOMs, DIA, and other DoD Components.

6.8. Intelligence Training and Education

- 6.8.1. Operate the JMITC, JMAS, JIVU, and NDIC. Conduct DIA workforce training and, as directed by the USD(I), oversee general intelligence training activities within the Department of Defense in accordance with DoD Instruction 3305.02 (Reference (y)), and provide courses for resident and non-resident students.
- 6.8.2. Operate courses at the JMITC for resident students and provide mobile training teams for non-resident students.
- 6.8.3. Conduct resident qualification courses at the JMAS to support Defense Attaché System requirements.
- 6.8.4. Develop and operate JIVU as the standard online intelligence learning portal for the Defense Intelligence Components and develop online training courses for distance learning.
- 6.8.5. Operate the NDIC for the professional education of joint intelligence personnel, conduct and disseminate intelligence-related research, offer Bachelor of Science in Strategic Intelligence and Master of Science in Strategic Intelligence degrees, and retain accreditation as a degree-granting college pursuant to DoD Instruction 3305.01 (Reference (z)).

6.9. Resource Management

- 6.9.1. Serve as Program Manager of the GDIP, develop the GDIP as an element of the NIP in accordance with DNI guidance, participate in the NIP approval process, and oversee execution of funds appropriated for GDIP activities.
- 6.9.2. Serve as the Component Manager of the DIA MIP. Develop the DIA MIP, including COCOM resources and manpower funded in the DIA MIP in accordance with guidance from the USD(I), and oversee execution of funds appropriated for the DIA MIP.
- 6.9.3. Prepare and submit the DIA program and budget input to the GDIP in accordance with guidance provided by the DNI, the DoD FCIP in accordance with DoD Directive 5240.2 (Reference (v)), and the MIP in accordance with Acting Deputy Secretary of Defense Memorandum (Reference (aa)).
- 6.9.4. Assemble and develop statements of Defense Intelligence requirements and related plans, programs, and budget proposals, and advise the Chairman of the Joint Chiefs of Staff, the USD(I), the Heads of other DoD Components, as appropriate, and the DNI concerning these matters.
- 6.9.5. Design and manage DIA programs and activities to improve standards of performance, economy, and efficiency, and demonstrate DIA's attention to the requirements of its organizational customers, both internal and external to the Department of Defense.
- 6.10. Defense Intelligence Operations Coordination Center. Serve as the Director of the DIOCC and report to the Secretary of Defense through the Chairman of the Joint Chiefs of Staff, and serve as the lead DoD organization for intelligence operations to plan, integrate, coordinate, direct, synchronize, and manage full-spectrum Defense Intelligence operations and capabilities, to include Defense collection management and ISR, in support of the COCOMs to satisfy the priorities of the Department and the Nation pursuant to Secretary of Defense Memorandums (References (g) and (ab)). The DIOCC will coordinate and prioritize Military Intelligence requirements across the COCOMs, CSAs, Reserve Components, and Service Intelligence Centers through the Deputy Director, DIOCC, pursuant to Secretary of Defense guidance in the JIOC EXORD (Reference (e)) and the DIOCC EXORD (Reference (f)). In coordinating requirements, the Director of the DIOCC will:
- 6.10.1. Formulate and recommend solutions to de-conflict requirements for National Intelligence support with JFCC ISR and National Intelligence Coordination Center (NIC-C) representatives, propose courses of action (COAs) in collaboration with the Joint Staff, COCOMs, CSAs, and other capability providers, and forward COA alternatives to the Chairman of the Joint Chiefs of Staff for approval by the Secretary of Defense in consultation with the DNI, as appropriate.
- 6.10.2. Under the guidance and oversight of the USD(I) and the Chairman of the Joint Chiefs of Staff, formalize and implement an Intelligence Planning Process to support adaptive planning for peacetime, contingency, and crisis action planning in support of the COCOMs,

synchronize the planning activities of intelligence entities, and coordinate all national-level planning with the ODNI.

- 6.10.3. Integrate representatives from NSA, NGA, NRO, and the DoD Counterintelligence Field Activity into the DIOCC to facilitate tasking, coordination, and requirements resolution, and in coordination with the COCOMs, provide personnel and resources in direct support of COCOM JIOCs.
- 6.10.4. In conjunction with U.S. Joint Forces Command, develop a methodology for the COCOMs to assess the efficacy of Defense Intelligence to support operational objectives and recommend changes to address shortfalls; in addition, assess and evaluate Defense Intelligence tasks across the spectrum of Operations Plans (OPLANs) to identify risk and mitigation strategies, and develop recommendations for reprioritization/realignment.
- 6.10.5. Advocate for COCOM JIOC capabilities in programmatic, policy, and planning fora, and advocate for COCOM intelligence requirements in interagency fora.
- 6.10.6. In coordination with USSTRATCOM and the ODNI, formulate policies and procedures to integrate and synchronize national ISR capabilities with DoD ISR assets.
- 6.10.7. Serve as the DoD conduit for collection coordination with interagency partners, primarily the NIC-C and ODNI Mission Managers.
- 6.11. <u>JRIP</u>. Manage JRIP activities as the Program Manager in accordance with DoD Instruction 3305.07 (Reference (ac)). These responsibilities include all aspects of program management including planning, implementation, execution, and integration of the JRIP throughout the Department of Defense. The Director, DIA, shall:
- 6.11.1. Provide implementing guidance and direction to the Heads of the DoD Components, as appropriate, for the operational integration of the Reserve Components.
- 6.11.2. Facilitate the integration of Reserve Component Intelligence Elements with their COCOM, CSAs, and Military Services through all phases of the Defense Intelligence process, maximizing the use of reachback pursuant to DoD Instruction 3305.07 (Reference (ac)).
- 6.12. <u>Additional Activities</u>. Perform a range of additional functions for the Department of Defense and the IC, as articulated in Enclosure 3.

7. <u>RELATIONSHIPS</u>

7.1. The Director, DIA, shall:

7.1.1. Maintain communication with other IC agencies pursuant to References (a) and (b), and with other applicable authorities.

- 7.1.2. Evaluate the planning, programming, budgeting, and use of resources for the collection, analysis and production, and dissemination of intelligence, as well as training in support of the requirements of the Combatant Commanders and the Secretaries of the Military Departments, and carrying out the coordinating functions stipulated at Enclosure 3.
 - 7.1.3. Align intelligence operations and capabilities with the NIC-C.
- 7.1.4. Participate, as appropriate, in the Secretary of Defense Biennial Review of Defense Agencies and DoD Field Activities in coordination with the Director of Administration and Management (DA&M).
- 7.1.5. Notify the USD(I) and the General Counsel of the Department of Defense within 90 days of the issuance date when the Director believes a DoD issuance would damage, limit, or seriously inhibit DIA from performing its missions.
- 7.1.6. Conduct all DIA activities pursuant to DoD Directive 5240.01 (Reference (ad)) and DoD Regulation 5240.1-R (Reference (ae)) and, in accordance with appropriate controls and standards of conduct, report issues or activities that raise questions of legality or propriety to the USD(I), the Inspector General of the Department of Defense, the Assistant to the Secretary of Defense for Intelligence Oversight, and, as appropriate, the General Counsel of the Department of Defense.
- 7.1.7. Be responsible to the Chairman of the Joint Chiefs of Staff for intelligence matters affecting the Chairman's responsibilities under Reference (a), especially requirements associated with the joint planning process, and for matters affecting the missions and responsibilities of the Combatant Commanders; carry out combat support responsibilities pursuant to Reference (i).
- 7.1.8. Use existing systems, facilities, and services of the Department of Defense and other Federal agencies, when possible, to avoid duplication and to achieve maximum efficiency and economy, as well as preserve the capability of assigned facilities and other assets to accomplish the organizational mission.
- 7.2. The <u>Chairman of the Joint Chiefs of Staff</u> shall review and assess DIA responsiveness and readiness to support operating forces in the event of war or other threats to national security in accordance with References (a) and (e), and the Unified Command Plan (UCP) (Reference (af)).
- 7.3. The <u>Directors, NSA, NGA, and NRO</u>, within existing resources, shall provide expertise, capabilities, and all available data and information necessary for the Director, DIA, to perform the responsibilities and functions prescribed herein.

7.4. The Heads of the DoD Components shall:

7.4.1. Provide assistance and support to the Director, DIA, in their respective fields of responsibility and within available resources for the Director, DIA, to carry out functions as assigned herein.

- 7.4.2. Comply with taskings issued by the Director, DIA, pursuant to this Directive.
- 7.4.3. Submit intelligence collection and production requirements and programs to the Director, DIA, for record purposes and validation, as applicable.
- 7.4.4. Coordinate with the Director, DIA, on all matters concerning the mission, capabilities, functions, and operations of DIA.

8. AUTHORITIES

8.1. The Director, DIA, is:

- 8.1.1. Appointed to serve as the Director, DIOCC, pursuant to Reference (ab), as well as References (f) and (g), which state that the DIOCC is lead DoD organization for intelligence operations and will plan, integrate, coordinate, direct, synchronize, and manage full-spectrum Defense Intelligence operations and capabilities, to include Defense collection management and ISR, in support of the COCOMs to satisfy the priorities of the Department and the Nation.
- 8.1.2. Designated to serve as Commander, JFCC ISR, pursuant to Secretary of Defense Memorandum (Reference (ag)), responsible to the Commander, USSTRATCOM, for executing USSTRATCOM's UCP-assigned mission to plan, integrate, and coordinate ISR in support of strategic and global operations. Further, the Commander, JFCC ISR, will coordinate with other DoD Component Heads, as needed, to fulfill the assigned mission of planning, operational integration, and assessment of the Department's global ISR capabilities and operations, as well as ensure those operations support Commander, USSTRATCOM guidance.
- 8.1.3. Designated to serve as the supported Director for DIOCC operations and, consistent with the JIOC EXORD (Reference (e)) and the DIOCC EXORD (Reference (f)), enabling the DIOCC to fulfill its assigned mission of planning, preparing, integrating, directing, synchronizing, and managing continuous, full-spectrum Defense Intelligence operations.

8.2. The Director, DIA, is specifically delegated the authority to:

- 8.2.1. Communicate directly with the Heads of the DoD Components, as necessary, to carry out assigned responsibilities and functions, including the transmission of requests for advice and assistance. Communications to the Military Departments shall be transmitted through the Secretaries of the Military Departments, their designees, or as otherwise provided in law or as directed by the Secretary of Defense in other DoD issuances. Communications to the Combatant Commanders normally shall be transmitted through the Chairman of the Joint Chiefs of Staff.
- 8.2.2. Communicate with other Government officials, representatives of the Legislative Branch, members of the public, and representatives of foreign governments or other entities, as appropriate, in carrying out assigned responsibilities and functions. Communications with

representatives of the Legislative Branch will be coordinated with the Assistant Secretary of Defense for Legislative Affairs or the Under Secretary of Defense (Comptroller)/Chief Financial Officer of the Department of Defense, as applicable, on those issues that fall within the purview of the Department, and with the ODNI, as applicable.

- 8.2.3. Obtain reports, information, advice, and assistance, consistent with DoD Directives 4630.05 (Reference (ah)) and DoD Instruction 8910.01 (Reference (ai)), as necessary, to carry out assigned responsibilities and functions.
- 8.2.4. Issue DIA regulations, manuals, handbooks, and other DIA issuances to the DoD Components in carrying out assigned responsibilities prescribed herein.
 - 8.2.5. Exercise the administrative authorities contained in Enclosure 4.

9. ADMINISTRATION

- 9.1. The Director, DIA, shall be recommended to the President or appointed by the Secretary of Defense, as appropriate, after consultation with the DNI, as provided in section 403-6(c) of Reference (b), and shall be evaluated by the Secretary of Defense in accordance with existing policies.
- 9.2. The individual serving as the Deputy Commander, JFCC ISR will also serve as the Deputy Director of the DIOCC pursuant to Reference (ab).
- 9.3. The Secretaries of the Military Departments shall assign military personnel to DIA in accordance with approved Joint Manpower Program authorizations and procedures for assignment to joint duty. The Chairman of the Joint Chiefs of Staff shall review DIA joint staffing requirements for those functions related to DIA direct-intelligence support to the Chairman of the Joint Chiefs of Staff, and provide appropriate recommendations to the USD(I).
- 9.4. The Director, DIA, shall be authorized such personnel, facilities, funds, and other resources as the Secretary of Defense, or the DNI, as applicable, deems appropriate. The Director, DIA, may obtain personnel, administrative, and contracting support from the Heads of the other DoD Components, the Director of the CIA, the Secretary of Homeland Security, and/or the DNI, to the extent permitted by law.

10. <u>RELEASABILITY</u>

UNLIMITED. This Directive is approved for public release. Copies may be obtained through the Internet from the DoD Issuances Web Site at http://www.dtic.mil/whs/directives.

11. EFFECTIVE DATE

This Directive is effective immediately.

Gordon(England

Enclosures-4

- E1. References, continued
- E2. Definitions
- E3. Additional Activities
- E4. Delegations of Authority

E1. ENCLOSURE 1

REFERENCES, continued

- (e) Chairman of the Joint Chiefs of Staff Message, "Joint Intelligence Operations Center (JIOC) Execute Order," DTG 031640Z April 2006 (U)¹
- (f) Chairman of the Joint Chiefs of Staff Message, "Defense Intelligence Operations Coordination Center Execute Order," DTG 042130Z December 2007(U/FOUO)²
- (g) Secretary of Defense Memorandum, "Defense Intelligence Operations Coordination Center Establishment Directive," October 1, 2007
- (h) DoD Directive 5143.01, "Under Secretary of Defense for Intelligence (USD(I))," November 23, 2005
- (i) DoD Directive 3000.06, "Combat Support Agencies," July 10, 2007
- (j) Memorandum of Agreement between the Secretary of Defense and the Director of National Intelligence, May 21, 2007³
- (k) DoD Directive 3020.26, "Defense Continuity Program," September 8, 2004
- (l) DoD Directive 5105.72, "Defense Technology Security Administration (DTSA)," July 28, 2005
- (m) DoD Directive 2040.2, "International Transfers of Technology, Goods, Services and Munitions," January 17, 1984
- (n) DoD Directive 5000.1, "The Defense Acquisition System," May 12, 2003
- (o) Executive Order 13388, "Further Strengthening the Sharing of Terrorism Information to Protect Americans," October 17, 2005
- (p) DoD Directive 2000.12, "DoD Antiterrorism (AT) Program," August 18, 2003
- (q) DoD Directive 6420.1, "Armed Forces Medical Intelligence Center (AFMIC)," October 9, 2004
- (r) DoD Directive S-5105.29, "Human Resources Intelligence (HUMINT) Activities (U)," July 9, 1987
- (s) DoD Directive 5200.37, "Centralized Management of Department of Defense Human Intelligence (HUMINT) Operations," December 18, 1992
- (t) DoD Directive C-5105.32, "Defense Attaché System (U)," March 23, 1973
- (u) DoD Directive S-5210.36, "Provision of DoD Sensitive Support to DoD Components and Other Departments and Agencies of the U.S. Government (U)," June 10, 1986
- (v) DoD Directive 5240.02, "Counterintelligence," December 20, 2007
- (w) DoD Directive 5105.67, "Department of Defense Counterintelligence Field Activity," February 19, 2002
- (x) DoD Directive 5200.2, "DoD Personnel Security Program," April 9, 1999
- (y) DoD Instruction 3305.02, "DoD General Intelligence Training," November 28, 2006

16

¹ On a need-to-know basis, a copy can be requested from the J-2/Joint Staff at 703-614-7816. This is a classified document, and is not releasable to the public.

² For official use only, a copy can be requested from the J-2/Joint Staff at 703-614-7816.

³ For official U.S. Government business only, a copy of this MOA can be requested from the Office of the Under Secretary of Defense for Intelligence at 703-695-1831. The MOA states, among other things, that the official serving in the position of USD(I) shall be dual-hatted as the DDI in the ODNI.

- (z) DoD Instruction 3305.01, "National Defense Intelligence College (NDIC)," December 22, 2006
- (aa) Acting Deputy Secretary of Defense Memorandum, "Establishment of the Military Intelligence Program," September 1, 2005
- (ab) Secretary of Defense Memorandum, "Appointment of the Director, Defense Intelligence Operations Coordination Center (DIOCC)," October 1, 2007
- (ac) DoD Instruction 3305.07, "Joint Reserve Intelligence Program (JRIP)," March 27, 2007
- (ad) DoD Directive 5240.01, "DoD Intelligence Activities," August 27, 2007
- (ae) DoD Regulation 5240.1-R, "Procedures Governing the Activities of DoD Intelligence Components that Affect United States Persons," December 1, 1982
- (af) Unified Command Plan, May 5, 2006⁴
- (ag) Secretary of Defense Memorandum, "Appointment of the Commander, Joint Functional Component Command for Intelligence, Surveillance and Reconnaissance (JFCC ISR)," March 2, 2005
- (ah) DoD Directive 4630.05, "Interoperability and Supportability of Information Technology (IT) and National Security Systems (NSS)," May 5, 2004
- (ai) DoD Instruction 8910.01, "Information Collection and Reporting," March 6, 2007
- (aj) Deputy Secretary of Defense Memorandum, "Implementation Guidance Regarding the Office of the Assistant Secretary of Defense for Homeland Defense," March 25, 2003
- (ak) DoD Directive 3020.40, "Defense Critical Infrastructure Program (DCIP)," August 19, 2005
- (al) DoD Directive C-3325.01E, "Foreign Materiel Program (FMP) (U)," October 10, 2006
- (am) DoD Directive S-5105.61, "DoD Cover and Cover Support Activities (U)," May 3, 1997

⁴ For official use only and on a need-to-know basis, a copy can be requested from the J-5/Joint Staff at 703-693-1466.

E2. ENCLOSURE 2

DEFINITIONS

- E2.1. <u>All-Source Analysis</u>. An intelligence activity involving the integration, evaluation, and interpretation of information from all available data sources and types, to include HUMINT, SIGINT, MASINT, GEOINT, OSINT, and CI.
- E2.2. <u>Defense Intelligence</u>. The term "Defense Intelligence" refers to the integrated Departmental intelligence that covers the broad aspects of national policy and national security and that intelligence relating to capabilities, intentions, and activities of foreign powers, organizations, or persons, including any foreign military or military-related situation or activity which is significant to Defense policy-making or the planning and conduct of military operations and activities. Defense Intelligence includes Active and Reserve military, strategic, operational, and tactical intelligence. (DoD Directive 5143.01 (Reference (h)))
- E2.3. <u>Defense Intelligence Components</u>. The term "Defense Intelligence Components" refers to all DoD organizations that perform intelligence and intelligence-related functions. Those organizations include: the DIA; the NGA; the NRO; the National Security Agency/Central Security Service; and the intelligence elements of the Active and Reserve components of the Military Departments.
- E2.4. <u>GDIP</u>. The GDIP is an integrated capability, and the Director, DIA, serves as the Program Manager. The GDIP is part of the NIP, as defined in E.O. 12333. The GDIP is an integrated Defense Intelligence capability that includes DIA, the Service technical production centers, and special collection activities. The GDIP integrates and produces National Intelligence for Defense and national consumers. It represents the national Defense Intelligence priorities for operational customers, national and Defense-wide collection management, All-Source Analysis, HUMINT, MASINT, IT, and Special Activities. The GDIP may include other NIP activities as agreed between the Secretary of Defense and the DNI.
- E2.5. <u>Intelligence Planning Process</u>. The intelligence component of Adaptive Planning. It is a process that integrates, synchronizes, prioritizes, and focuses DoD Intelligence (both theater and national) on achieving the supported commander's operational objectives and desired effects during all phases of an OPLAN or concept plan. Additionally, the process identifies knowledge gaps and capability shortfalls within DoD Intelligence.
- E2.6. <u>Military Intelligence</u>. The term "Military Intelligence" refers to the collection, analysis, production, and dissemination of information relating to any foreign military or military-related situation or activity that is significant to military policy-making or the planning and conduct of military operations and activities. (DoD Directive 5143.01 (Reference (h)))
- E2.7. <u>National Intelligence</u>. The term "National Intelligence" refers to all intelligence, regardless of the source from which derived, and including information gathered within or outside the United States that pertains, as determined consistent with any guidance issued by the

President, to more than one United States Government Agency, and that involves threats to the United States, its people, property, or interests; the development, proliferation, or use of weapons of mass destruction; or any other matter bearing on United States national or homeland security. (Title 50, U.S. Code (Reference (b)))

Attachments - 1 E2.A1. Acronyms

E2.A1 ATTACHMENT 1 TO ENCLOSURE 2

ACRONYMS

ACRONYM TERM

ACAT Acquisition Category

AT Antiterrorism

CI Counterintelligence

CIA Central Intelligence Agency

COA Course of Action
COCOM Combatant Command
CSA Combat Support Agency

DA&M Director of Administration and Management DCIP Defense Critical Infrastructure Program

DDI Director of Defense Intelligence
DHM Defense Human Intelligence Manager

DIA Defense Intelligence Agency

DIOCC Defense Intelligence Operations Coordination Center

DNI Director of National Intelligence

DoD Department of Defense

DoD CIFA Department of Defense Counterintelligence Field Activity

DTSA Defense Technology Security Administration

E.O. Executive Order EXORD Execute Order

FCIP Foreign Counterintelligence Program

FMP Foreign Materiel Program

GDIP General Defense Intelligence Program

GEOINT Geospatial Intelligence HUMINT Human Intelligence IC Intelligence Community

ISR Intelligence, Surveillance, and Reconnaissance

IT Information Technology

J-2 Joint Staff Intelligence Directorate

JFCC ISR Joint Functional Component Command for Intelligence, Surveillance, and

Reconnaissance

JIOC Joint Intelligence Operations Center JIVU Joint Intelligence Virtual University

JMAS Joint Military Attaché School

JMITC Joint Military Intelligence Training Center JRIP Joint Reserve Intelligence Program JROC Joint Requirements Oversight Council

JWICS Joint Worldwide Intelligence Communications System

LMS Learning Management System

MASINT Measurement and Signature Intelligence

MDA Milestone Decision Authority
MIB Military Intelligence Board
MIP Military Intelligence Program
MOA Memorandum of Agreement

NDIC National Defense Intelligence College NGA National Geospatial-Intelligence Agency NIC-C National Intelligence Coordination Center

NIP National Intelligence Program
NIST National Intelligence Support Team
NRO National Reconnaissance Office

NSA National Security Agency

NSA/CSS National Security Agency/Central Security Service ODNI Office of the Director of National Intelligence

OPLAN Operation Plan

OPM Office of Personnel Management OSD Office of the Secretary of Defense

OSINT Open-Source Intelligence

SCI Sensitive Compartmented Information

SCG Security Cooperation Guidance

SIGINT Signals Intelligence
UCP Unified Command Plan
U.S.C. United States Code

USD(I) Under Secretary of Defense for Intelligence

USSTRATCOM United States Strategic Command WMD Weapons of Mass Destruction

E3. ENCLOSURE 3

ADDITIONAL ACTIVITIES

Pursuant to the responsibilities and functions stipulated in this Directive, the Director, DIA, shall:

- E3.1. As requested by the Chairman of the Joint Chiefs of Staff, review and provide recommendations to the Chairman of the Joint Chiefs of Staff and the USD(I) concerning the planning, programming, budgeting, and use of intelligence resources for the collection and production of intelligence in support of the planning and operational requirements of the Combatant Commanders and the Secretaries of the Military Departments.
- E3.2. Develop Joint and Initial Capabilities Documents to identify the required capabilities for DIA functional activities critical to joint forces, current gaps or redundancies, and the need to resolve specific capability gaps.
- E3.3. In collaboration with the Chairman of the Joint Chiefs of Staff, the Secretaries of the Military Departments, and the Combatant Commanders, and other appropriate senior officials and associated fora, evaluate the contribution of the intelligence collection disciplines in support of all-source intelligence analysis within the Department.
- E3.4. Facilitate Defense Intelligence support for civil agency requirements in emergency situations and assist the Assistant Secretary of Defense for Homeland Defense and Americas' Security Affairs, as necessary, pursuant to Deputy Secretary of Defense Memorandum, "Implementation Guidance Regarding the Office of the Assistant Secretary of Defense for Homeland Defense," March 25, 2003 (Reference (aj)).
- E3.5. Serve as the ISR Sector Lead for the DCIP in accordance with DoD Directive 3020.40 (Reference (ak)).
- E3.6. Serve as the DoD Executive Agent (EA) for the Foreign Materiel Program except for those acquisition and exploitation activities for which the Director, NSA, and the USD(I) have responsibility in accordance with DoD Directive C-3325.01E (Reference (al)).
- E3.7. With the Director, NSA, co-manage and support, as appropriate, the activities of the Defense Special Missile and Aerospace Center. Participate in the IC centers, committees, and working groups established by the DNI and in comparable activities established by the Secretary of Defense. Provide representation to national and international fora, as appropriate. Serve on DoD boards, committees, and other groups concerning Defense Intelligence activities, functions, and responsibilities.
- E3.8. Lead a dedicated senior Signature Support Mission forum with representation from the USD(I), the Under Secretary of Defense for Acquisition, Technology, and Logistics, and the Assistant Secretary of Defense for Networks and Information Integration, as well as the Joint

- Staff, the Military Services, and the Defense Agencies, as appropriate, to oversee the execution of the signature support mission.
- E3.9. Serve as the IC Executive Agent for the National Media Exploitation Center and the Underground Facilities Analysis Center, as well as Prisoner of War/Missing in Action matters pursuant to the authorities and responsibilities prescribed herein.
- E3.10. Serve as the DoD EA for the Defense Cover Program pursuant to DoD Directive S-5105.61 (Reference (am)).
- E3.11. In conjunction with the Commander of the U.S. Special Operations Command, jointly staff and operate the DoD Special Communications Enterprise Office to serve as the focal point for special communications activities with the Department of Defense pursuant to DoD policy regarding special communications.
- E3.12. Plan, coordinate, and lead National Intelligence Support Teams in support of Task Force and Combatant Commanders.
- E3.13. Chair the Military Intelligence Board (MIB), an advisory committee established to support the Director, DIA, in managing the GDIP and the DIA portion of the MIP. The MIB is comprised of senior representatives of the Military Departments and the COCOMs.
- E3.14. Serve as the DoD Lead Component for Diplomatic Security Matters for all noncombatant DoD elements operating under the authority of the Chief of Mission.
- E3.15. Maintain Visual Information records, as appropriate, on all programs under the authority, direction, and control of the Director, DIA, throughout their life cycle.

E4. ENCLOSURE 4

DELEGATIONS OF AUTHORITY

E4.1. <u>DELEGATION</u>

Pursuant to the authority vested in the Secretary of Defense, and subject to his or her authority, direction, and control, and in accordance with DoD policies and issuances, the Director, DIA, or in the absence of the Director, the person acting for the Director, is hereby delegated authority as required in the administration of DIA missions and operations to:

- E4.1.1. Exercise the authority vested in the Secretary of Defense by 5 U.S.C. 301, 302(b), 3101 and 5107, and chapter 83 of 10 U.S.C., as amended, on the employment, direction, and general administration of DIA civilian personnel.
- E4.1.2. Fix rates of pay for wage-rate employees exempted from the Classification Act of 1949 by 5 U.S.C. 5102 on the basis of rates established under the Federal Wage System. In fixing such rates, the Director, DIA, shall follow the wage schedule established by the DoD Wage Fixing Authority.
- E4.1.3. Pursuant to the authority vested in the Secretary of Defense by 10 U.S.C. 1609, terminate under 10 U.S.C. 1609 the employment of DIA employees. This authority may not be further delegated.
- E4.1.4. Administer oaths of office to those entering the Executive Branch of the Federal Government or any other oath required by law in connection with employment therein, in accordance with 5 U.S.C. 2903, and designate in writing, as may be necessary, officers and employees of DIA to perform this function.
- E4.1.5. Maintain an official seal and attest to the authenticity of official DIA records under that seal.
- E4.1.6. Carry out delegations regarding the Defense Civilian Intelligence Personnel System as prescribed in DoD Directive 1400.35.
- E4.1.7. Establish a DIA Incentive Awards Board, pay cash awards to, and incur necessary expenses for the honorary recognition of civilian employees of the Government whose suggestions, inventions, superior accomplishments, or other personal efforts, including special acts or services, benefit or affect DIA, in accordance with 5 U.S.C. 4503, Office of Personnel Management (OPM) regulations, and DoD Directive 5120.15.
- E4.1.8. Act as agent for the collection and payment of employment taxes imposed by appropriate statutes.

- E4.1.9. As necessary, use advisory committees and employ temporary or intermittent experts or consultants, as approved by the Secretary of Defense or the DA&M, for the performance of DIA functions consistent with 10 U.S.C. 173, 5 U.S.C. 3109(b), Federal Advisory Committee Act 5 U.S.C. Appendix 2, and DoD Instruction 5105.4.
 - E4.1.10. In accordance with E.O.s 10450, 12333, 12958, 12968, and DoD Directive 5200.2:
 - E4.1.10.1. Designate any position in DIA as a "sensitive" position.
- E4.1.10.2. Authorize, in the case of an emergency, the appointment of a person to a sensitive position in DIA for a limited period of time and for whom an appropriate background investigation, including the National Agency Check, has not been completed.
- E4.1.10.3. Initiate personnel security investigations and, if necessary in the interest of national security, suspend security clearances for personnel assigned to, detailed to, or employed by DIA. Any action under this paragraph shall be taken in accordance with procedures prescribed in DoD Directive 5200.2.

E4.1.11. Authorize and approve:

- E4.1.11.1. Temporary duty travel for military personnel assigned or detailed to DIA in accordance with Joint Federal Travel Regulations, Volume I, "Uniformed Service Members."
- E4.1.11.2. Travel for DIA civilian employees in accordance with Joint Travel Regulations, Volume 2, "DoD Civilian Personnel."
- E4.1.11.3. Invitational travel for non-DoD personnel whose consultative, advisory, or other highly specialized technical services are required in a capacity that is directly related to, or in connection with, DIA activities, in accordance with 5 U.S.C. 5703 and Joint Travel Regulations, Volume 2, "DoD Civilian Personnel."
- E4.1.11.4. Overtime work for DIA civilian employees in accordance with 5 U.S.C. Chapter 55, subchapter V, and applicable OPM regulations.
- E4.1.12. Approve the expenditure of funds available for travel by military personnel assigned or detailed to DIA for expenses incident to attendance at meetings of technical, scientific, professional, or other similar organizations in such instances when the approval of the Secretary of Defense, or designee, is required by 37 U.S.C. 412 and 5 U.S.C. 4110 and 4111.
- E4.1.13. Develop, establish, and maintain an active and continuing Records Management Program, pursuant to 44 U.S.C. 3101-3107 and DoD Directive 5015.2.
- E4.1.14. Use the Government-Wide Commercial Purchase Card for making appropriate purchases of material and services, other than personal services, for DIA when it is determined more advantageous and consistent with the best interests of the Government.

- E4.1.15. Authorize the publication of advertisements, notices, or proposals in newspapers, magazines, or other public periodicals, as required for the effective administration and operation of DIA, consistent with 44 U.S.C. 3702.
- E4.1.16. Establish and maintain, for the functions assigned, an appropriate publications system for the promulgation of common supply and service regulations, instructions, and reference documents, and changes thereto, pursuant to the policies and procedures described in DoD Instruction 5025.01.
- E4.1.17. Enter into support and service agreements with the Military Departments, other DoD Components, and other Federal Government agencies, as required, for the effective performance of DIA responsibilities and functions.
- E4.1.18. Enter into and administer contracts, directly or through the Military Departments, DoD contract administration services components, and other Federal agencies, as appropriate, for supplies, equipment, and services required to accomplish the mission of DIA. To the extent that any law or E.O. specifically limits the exercise of such authority to persons at the Secretarial level of a Military Department, such authority shall be exercised by the appropriate Under Secretary or Assistant Secretary of Defense.
- E4.1.19. Exercise the authority delegated to the Secretary of Defense by the Administrator of the General Services Administration on the disposal of surplus personal property for responsibilities assigned herein.
- E4.1.20. Protect the security of DIA installations, activities, property, information, and personnel by appropriate means, including the promulgation of necessary security regulations.
- E4.1.21. Establish and maintain appropriate property accounts for DIA and appoint Boards of Survey, approve reports of survey, relieve personal liability, and drop accountability for DIA property contained in the authorized property accounts that has been lost, damaged, stolen, destroyed, or otherwise rendered unserviceable, in accordance with applicable laws and regulations.
- E4.1.22. Clear DIA personnel and such other individuals as may be appropriate for access to classified DoD material and information, pursuant to DoD Directive 5200.2 and DoD Instruction 5000.2.
- E4.1.23. Serve as the Designated Approving Authority for DIA automated information systems and networks for less than Acquisition Category (ACAT) 1A programs, or serve as the milestone decision authority (MDA) for ACAT 1A programs when appropriately delegated. The Director, DIA, shall exercise delegated MDA in accordance with delegation instructions and applicable procedures.
 - E4.1.24. Enter into personal services contracts to the extent permitted by law.

- E4.1.25. Exercise the authority vested in the Secretary of Defense by 10 U.S.C. 1599b and 1605 and 37 U.S.C. 431 to extend certain allowances and benefits to civilian and military personnel assigned to Defense Attaché Offices or Defense Intelligence Agency Liaison Offices outside the United States.
- E4.1.26. Approve premium class travel when required for the successful performance of an intelligence mission.
- E4.1.27. Approve assignment of an officer junior in rank within the same grade as the Defense Attaché when two or more officers of the same grade are assigned to the same Defense Attaché Office.

E4.2. RE-DELEGATION

The Director, DIA, may re-delegate these authorities, as appropriate, and in writing, except as otherwise restricted in this Enclosure or by law or regulation.