

DEFENSE INTELLIGENCE AGENCY

COMMITTED TO EXCELLENCE IN DEFENSE OF THE NATION

ROLES AND MISSIONS

WHY DIA?

Initially founded to provide unvarnished strategic intelligence to Chairman of Joint Chiefs of Staff, Secretary of Defense, and President

"Bomber Gap" Controversy

U.S. responded to what turned out to be 93 Soviet bombers with 2,500 bombers for the Air Force because of faulty intelligence analysis.

Established in 1961

DIA unified strategic military intelligence, and reduced duplicative and contradictory intelligence, and bureaucratic competition.

DIA AT A GLANCE

Mission

Provide intelligence on foreign militaries and operating environments that delivers decision advantage to prevent and decisively win wars.

16,500 Employees

74% Civilian, 26% Military

50% of workforce outside DC area and in 140+ countries

- US-based national centers and military facilities
- Combatant Commands
- US Embassies
- Deployments

VALUES

Excellence
Teamwork
Integrity
Initiative
Accountability

THE INTELLIGENCE COMMUNITY

DIA's role in the national Intelligence Community

THE DEFENSE INTELLIGENCE ENTERPRISE

DIA is DoD's authoritative voice on strategic all-source intelligence assessments

Joint Staff J2

Combatant and Sub-unified Command J2s

Service Intelligence Centers

CUSTOMER SUPPORT

DIA has the most diverse customer base in the Intelligence Community

COMMANDER IN CHIEF

CONGRESS

SECRETARY OF DEFENSE

CHAIRMAN OF THE JCS

COMBATANT COMMANDS

SERVICE ACQUISITION

OPERATIONAL COMMANDS

WARFIGHTERS

STRATEGIC

OPERATIONAL

TACTICAL

DIA'S CORE CAPABILITIES

How we accomplish the mission

CORE CAPABILITY: Operations

Gathers insights, conducts and enables worldwide defense intelligence collection and counterintelligence operations

➤ Defense Attaché Service

Building relationships, forging cooperation and delivering insight

➤ Human Intelligence (HUMINT)

Clandestine operations and debriefing/ interrogation support

➤ Counterintelligence (CI)

Protecting defense secrets and personnel

➤ HUMINT & CI Operations Support

Technical operations, cover support and tradecraft training

CORE CAPABILITY: Science and Technology

Develops and deploys scientific solutions to provide insight where collection of foreign communications, satellite images, and HUMINT cannot

➤ **Advanced Technologies Intelligence**
Conduct collection and exploitation on advanced conventional weapons and WMDs

➤ **Measurement & Signature Intelligence**
Deploy sensors to understand the defense environment

➤ **Document & Media Exploitation**
Exploit documents, electronic devices and leverage forensics

➤ **Space & Counterspace**
Understand foreign space capabilities

➤ **Joint Foreign Materiel Program**
Exploit foreign military equipment to understand capabilities

CORE CAPABILITY: All-Source Analysis

Integrates defense intelligence expertise to deliver decision advantage on time-sensitive threats and national security issues

➤ Military Capability & Regional Analysis

Capabilities, intent and decision making of foreign militaries and non-state actors

➤ Infrastructure & Resources Analysis

Foreign telecommunications, transportation, energy, defense economics and underground facilities

➤ Scientific & Technical Analysis

Foreign R&D capabilities - weapons systems, WMD programs and medical science

➤ Counterintelligence & Transnational Analysis

Foreign intelligence threats, terrorism, insurgency, weapons proliferations and drugs trafficking

➤ Warning Analysis

Ensure our military decisionmakers have time to avoid, mitigate or prepare for conflict

CORE CAPABILITY: Mission Support

Builds and defends the services that ensure
DIA's global mission success

➤ Intelligence Communications

*Build and defend IC's top secret network
and numerous bilateral networks*

➤ Logistics & Global Readiness

*Ensure security, facility support and readiness
of a globally positioned workforce*

➤ Workforce Development

Hire, prepare and support DIA's employees

➤ Mission Security

*Manage risk and defend our
personnel and facilities*

DEFENSE INTELLIGENCE PARTNERSHIP

Building relationships to prevent strategic surprise

➤ Coalition Intelligence Support

➤ Education & Development

➤ Sharing Arrangements

GLOBAL SUPPORT

Meeting the challenges of evolving operating environment

QUESTIONS?

COMMITTED TO EXCELLENCE I
N DEFENSE OF THE NATION

Backup Slide

DEFENSE INTELLIGENCE AGENCY

DIA DIRECTOR (DR)

Deputy Director | Chief of Staff | Command Senior Enlisted Leader
Deputy Director for Strategic Integration (DDSI) | Deputy Director for Commonwealth Integration (DDCI)

INTEGRATED INTELLIGENCE CENTERS

Americas & Transregional Threat Center (ATTC)
Asia Pacific Regional Center (APRC)
Europe Eurasia Regional Center (EERC)
Middle East Africa Regional Center (MARC)

DIRECTORATES

Directorate for Operations (DO)
Directorate for Science & Technology (ST)
Directorate for Analysis (DI)
Directorate for Missions Services (MS)

JOINT MILITARY OPERATIONS

NATIONAL AND FUNCTIONAL INTELLIGENCE CENTERS

Missile and Space Intelligence Center (MSIC)
National Center for Credibility Assessment (NCCA)[†]
National Center for Medical Intelligence (NCMI)
National Media Exploitation Center (NMEC)^{*}
Underground Facility Analysis Center (UFAC)^{*}

NATIONAL INTELLIGENCE UNIVERSITY (NIU)

^{*}ODNI/DIA Executive Agent
[†]Office of Primary Responsibility for ODNI