 For 40 years, New Zealand's largest

 intelligence agency, the Government

 Communications Security Bureau (GCSB) the

 nation's equivalent of the US National

 Security Agency (NSA) had been helping its

 Western allies to spy on countries

 throughout the Pacific region, without the

 knowledge of the New Zealand public or

 many of its highest elected officials. What

 the NSA did not know is that by the late

 1980s, various intelligence staff had decided

 these activities had been too secret for too

 long, and were providing me with interviews

 and documents exposing New

 Zealand's intelligence activities.

 Eventually, more than 50 people

 who work or have worked in

 intelligence and related fields

 agreed to be interviewed.

 The activities they described

 made it possible to document,

 from the South Pacific, some

 alliance-wide systems and

 projects which have been kept

 secret elsewhere. Of these, by far

 the most important is ECHELON.

 Designed and coordinated by NSA, the ECHELON

 system is used to intercept ordinary e-mail, fax,

 telex, and telephone communications carried over

 the world's telecommunications networks. Unlike

 many of the electronic spy systems developed

 during the Cold War, ECHELON is designed

 primarily for non-military targets: governments,

 organizations, businesses, and individuals in

 virtually every country. It potentially affects every

 person communicating between (and sometimes

 within) countries

 anywhere in the world.

 It is, of course, not a new idea that

 intelligence organizations tap into

 e-mail and other public

 telecommunications networks. What

 was new in the material leaked by the

 New Zealand intelligence staff was

 precise information on where the

 spying is done, how the system

 works, its capabilities and

 shortcomings, and many details such

 as the codenames.

 The ECHELON system is not

 designed to eavesdrop on a

 particular individual's e-mail or fax link.

 Rather, the system works by indiscriminately

 intercepting very large quantities of

 communications and using computers to

 identify and extract messages of interest from

 the mass of unwanted ones. A chain of

 secret interception facilities has been

 established around the world to tap into all

 the major components of the international

 telecommunications networks. Some monitor

 communications satellites, others land-based

 communications networks, and others radio

 communications. ECHELON links together all

 these facilities, providing the US

 and its allies with the ability to intercept a

 large proportion of the communications on the

 planet.

 The computers at each station in the

 ECHELON network automatically search

 through the millions of messages intercepted

 for ones containing pre-programmed

 keywords. Keywords include all the names,

 localities, subjects, and so on that might be

 mentioned. Every word of every message

 intercepted at each station gets automatically

 searched whether or not a specific telephone

 number or e-mail address is on the list.

 Six UKUSA station target Intelsat satellites

 used to relay-and to intercept-most of the

 world's e-mail,fax, and telex communications.

 The thousands of simultaneous

 messages are read in "real time"

 as they pour into the station,

 hour after hour, day after day, as

 the computer finds intelligence

 needles in telecommunications

 haystacks.

 SOMEONE IS LISTENING

 The computers in stations

 around the globe are known,

 within the network, as the

 ECHELON Dictionaries.

 Computers that can

 automatically search through

 traffic for

 keywords have existed since at least the

 1970s, but the ECHELON system was

 designed by NSA to interconnect all these

 computers and allow the stations to function

 as components of an integrated whole. The

 NSA and GCSB are bound together under

 the five-nation UKUSA signals intelligence

 agreement. The other three partners all with

 equally obscure names are the Government

 Communications Headquarters (GCHQ) in

 Britain, the Communications Security

 Establishment (CSE) in Canada, and the

 Defense Signals Directorate (DSD) in

 Australia.

 The alliance, which grew from cooperative efforts

 during World War II to intercept radio

 transmissions, was formalized into the UKUSA

 agreement in 1948 and aimed primarily against the

 USSR. The five UKUSA agencies are today the

 largest intelligence organizations in their respective

 countries. With much of the world's business

 occurring by fax, e-mail, and phone, spying on

 these communications receives the bulk of

 intelligence resources. For decades before the

 introduction of the ECHELON system, the UKUSA

 allies did intelligence

 collection operations for each other, but

 each agency usually processed and

 analyzed the intercept from its own stations.

 Under ECHELON, a particular station's

 Dictionary computer contains not only its

 parent agency's chosen keywords, but also

 has lists entered in for other agencies. In

 New Zealand's satellite interception station

 at Waihopai (in the South Island), for

 example, the computer has separate search

 lists for the NSA, GCHQ, DSD, and CSE in

 addition to its own. Whenever the

 Dictionary encounters a message

 containing one of the agencies'

 keywords, it

 Every word of every

 message intercepted at

 each station gets

 automatically searched-

 whether or not a specific

 telephone number or

 e-mail address is on the

 list.

 automatically picks it and sends it

 directly

 to the headquarters of the agency concerned.

 No one in New Zealand screens, or even sees,

 the intelligence collected by the New Zealand

 station for the foreign agencies. Thus, the

 stations of the junior UKUSA allies function for

 the NSA no differently than if they were overtly

 NSA-run bases located on their soil.

 The first component of the ECHELON network

 are stations specifically targeted on the

 international telecommunications satellites

 (Intelsats) used by the telephone companies of

 most countries. A ring of Intelsats is

 positioned around the world,

 stationary above the equator, each

 serving as a relay station for tens of

 thousands of simultaneous phone

 calls, fax, and e-mail. Five UKUSA

 stations have been established to

 intercept the communications carried

 by the Intelsats.

 The British GCHQ station is located

 at the top of high cliffs above the

 sea at Morwenstow in Cornwall.

 Satellite dishes beside sprawling

 operations buildings point toward

 Intelsats above the Atlantic,

 Europe, and, inclined almost to the horizon,

 the Indian Ocean. An NSA station at Sugar

 Grove, located 250 kilometers southwest of

 Washington, DC, in the mountains of West

 Virginia, covers Atlantic Intelsats transmitting

 down toward North and South America.

 Another NSA station is in Washington State,

 200 kilometers southwest of Seattle, inside the

 Army's Yakima Firing Center. Its satellite

 dishes point out toward the Pacific Intelsats

 and to the east.

 The job of intercepting Pacific Intelsat

 communications

 that cannot be intercepted at Yakima went to

 New Zealand and Australia. Their South

 Pacific location helps to ensure global

 interception. New Zealand provides the

 station at Waihopai and Australia supplies

 the Geraldton station in West Australia

 (which targets both Pacific and Indian Ocean

 Intelsats).

 Each of the five stations' Dictionary

 computers has a codename to distinguish it

 from others in the network. The Yakima

 station, for instance, located in desert country

 between the Saddle Mountains and

 Rattlesnake Hills, has the COWBOY

 Dictionary, while the Waihopai station

 has the FLINTLOCK Dictionary. These

 codenames are recorded at the

 beginning of every intercepted

 message, before it is transmitted around

 the ECHELON network, allowing

 analysts to recognize at which station

 the interception occurred.

 New Zealand intelligence staff has been

 closely involved with the NSA's Yakima

 station since 1981, when NSA pushed

 the GCSB to contribute to a project

 targeting Japanese embassy

 communications. Since then, all five

 UKUSA agencies have been responsible

 for monitoring diplomatic cables from all

 Japanese posts within the same

 segments of the globe they are assigned

 for general UKUSA monitoring. Until New

 Zealand's integration into ECHELON with the

 opening of the Waihopai station in 1989, its

 share of the Japanese communications was

 intercepted at Yakima and sent unprocessed to

 the GCSB headquarters in Wellington for

 decryption, translation, and writing into

 UKUSA-format intelligence reports (the NSA

 provides the codebreaking programs).

"COMMUNICATION" THROUGH

 SATELLITES

 The next component of the ECHELON

 system intercepts a range of satellite

 communications not carried by

 Intelsat.In addition to the UKUSA

 stations targeting Intelsat satellites,

 there are another five or more stations

 homing in on Russian and other regional

 communications satellites. These

 stations are Menwith Hill in northern

 England; Shoal Bay, outside Darwin in

 northern Australia (which targets

 Indonesian

 satellites); Leitrim, just south of

 Ottawa in Canada (which appears to

 intercept Latin American satellites);

 Bad Aibling in Germany; and

 Misawa in northern Japan.

 A group of facilities that tap directly

 into land-based telecommunications

 systems is the final element of the

 ECHELON system. Besides satellite

 and radio, the other main method of

 transmitting large quantities of

 public, business, and government

 communications is a combination of

 water cables

 under the oceans and microwave networks over

 land. Heavy cables, laid across seabeds between

 countries, account for much of the world's

 international communications. After they come out

 of the water and join land-based microwave

 networks they are very vulnerable to interception.

 The microwave networks are made up of chains of

 microwave towers relaying messages from hilltop to

 hilltop (always in line of sight) across the

 countryside. These networks shunt large quantities

 of communications across a country. Interception of

 them gives

 access to international undersea

 communications (once they

 surface)

 All five UKUSA

 agencies have been

 responsible for

 monitoring diplomatic

 cables from all

 Japanese posts.

 and to international

 communication trunk lines

 across continents. They are

 also an obvious target for large-scale

 interception of domestic communications.

 Because the facilities required to intercept

 radio and satellite communications use large

 aerials and dishes that are difficult to hide for

 too long, that network is reasonably well

 documented. But all that is required to

 intercept land-based communication

 networks is a building situated along the

 microwave route or a hidden cable running

 underground from the legitimate network into

 some anonymous building,

 possibly far removed. Although it sounds

 technically very difficult, microwave interception

 from space by United States spy satellites also

 occurs. The worldwide network of facilities to

 intercept these communications is largely

 undocumented, and because New Zealand's GCSB

 does not participate in this type of interception, my

 inside sources could not help either.

 NO ONE IS SAFE FROM A MICROWAVE

 A 1994 expos­ of the Canadian UKUSA agency,

 Spyworld, co-authored by one of

 its former staff, Mike Frost, gave the

 first insights into how a lot of foreign

 microwave interception is done (see p.

 18). It described UKUSA "embassy

 collection" operations, where

 sophisticated receivers and processors

 are secretly transported to their

 countries' overseas embassies in

 diplomatic bags and used to monitor

 various communications in foreign

 capitals.

 Since most countries' microwave

 networks

 converge on the capital city, embassy

 buildings can be an ideal site. Protected by

 diplomatic privilege, they allow interception in

 the heart of the target country.The Canadian

 embassy collection was requested by the NSA

 to fill gaps in the American and British

 embassy collection operations, which were still

 occurring in many capitals around the world

 when Frost left the CSE in 1990. Separate

 sources in Australia have revealed that the

 DSD also engages in embassy collection. On

 the territory of UKUSA nations, the

 interception of

 land-based telecommunications appears

 to be done at special secret intelligence

 facilities. The US, UK, and Canada are

 geographically well placed to intercept the

 large amounts of the world's

 communications that cross their

 territories.

 The only public reference to the

 Dictionary system anywhere in the world

 was in relation to one of these facilities,

 run by the GCHQ in central London. In

 1991, a former British GCHQ official spoke

 anonymously to Granada Television's

 World

 in Action about the agency's abuses of

 power. He told the program about an

 anonymous red brick building at 8 Palmer

 Street where GCHQ secretly intercepts every

 telex which passes into, out of, or through

 London, feeding them into powerful

 computers with a program known as

 "Dictionary." The operation, he explained, is

 staffed by carefully vetted British Telecom

 people: "It's nothing to do with national

 security. It's because it's not legal to take

 every single telex.And they take everything:

 the embassies, all the

 business deals, even the birthday

 greetings, they take everything.

 They feed it into the Dictionary."

 What the documentary did not

 reveal is that Dictionary is not

 just a British system; it is

 UKUSA-wide.

 Similarly, British researcher

 Duncan Campbell has described

 how the US Menwith Hill station

 in Britain taps directly into the

 British Telecom microwave

 network, which has actually been

 designed with several major

 microwave links converging on an isolated tower

 connected underground into the station.

 The NSA Menwith Hill station, with 22 satellite

 terminals and more than 4.9 acres of buildings, is

 undoubtedly the largest and most powerful in the

 UKUSA network. Located in northern England,

 several thousand kilometers from the Persian

 Gulf, it was awarded the NSA's "Station of the

 Year" prize for 1991 after its role in the Gulf War.

 Menwith Hill assists in the interception of

 microwave communications in another way as

 well, by

 serving as a ground station for US electronic

 spy satellites. These intercept microwave

 trunk lines and short range communications

 such as military radios and walkie talkies.

 Other ground stations where the satellites'

 information is fed into the global network are

 Pine Gap, run by the CIA near Alice Springs

 in central Australia and the Bad Aibling

 station in Germany. Among them, the

 various stations and operations making up

 the ECHELON network tap into all the main

 components of the world's

 telecommunications networks.

 All of them, including a separate

 network of stations that intercepts

 long distance radio communications,

 have their own Dictionary

 computers connected into

 ECHELON.

 In the early 1990s, opponents of the

 Menwith Hill station obtained large

 quantities of internal documents

 from the facility. Among the papers

 was a reference to an NSA computer

 system called Platform. The

 integration of all the UKUSA station

 computers into ECHELON probably

 occurred with the

 introduction of this system in the early 1980s.

 James Bamford wrote at that time about a new

 worldwide NSA computer network codenamed

 Platform "which will tie together 52 separate

 computer systems used throughout the world.

 Focal point, or `host environment,' for the

 massive network will be the NSA headquarters

 at Fort Meade. Among those included in

 Platform will be the British SIGINT organization,

 GCHQ."

 LOOKING IN THE DICTIONARY

 The Dictionary computers are connected via

 highly

 encrypted UKUSA communications that link

 back to computer data bases in the five

 agency headquarters. This is where all the

 intercepted messages selected by the

 Dictionaries end up. Each morning the

 specially "indoctrinated" signals

 intelligence analysts in Washington,

 Ottawa,Cheltenham, Canberra, and

 Wellington log on at their computer

 terminals and enter the Dictionary system.

 After keying in their security passwords,

 they reach a directory that lists the different

 categories of intercept

 available in the data bases, each with

 a four-digit code. For instance, 1911

 might be Japanese diplomatic cables

 from Latin America (handled by the

 Canadian CSE), 3848 might be

 political communications from and

 about Nigeria, and 8182 might be any

 messages about distribution of

 encryption technology.

 They select their subject category,

 get a "search result" showing how

 many messages have been caught in

 the ECHELON net on that subject,

 and then the day's

 work begins. Analysts scroll through screen

 after screen of intercepted faxes, e-mail

 messages, etc. and, whenever a message

 appears worth reporting on, they select it from

 the rest to work on. If it is not in English, it is

 translated and then written into the standard

 format of intelligence reports produced

 anywhere within the UKUSA network either in

 entirety as a "report," or as a summary or

 "gist."

 INFORMATION CONTROL

 A highly organized system has been developed

 to control what is being searched for by

 each station and who can have

 access to it. This is at the heart of

 ECHELON operations and works as

 follows.

 The individual station's Dictionary

 computers do not simply have a long

 list of keywords to search for. And

 they do not send all the information

 into some huge database that

 participating agencies can dip into as

 they wish. It is much more controlled.

 The search lists are

 organized into the same categories,

 referred to by the four digit numbers.

 Each agency decides its own categories

 according to its responsibilities for

 producing intelligence for the network.

 For GCSB, this means South Pacific

 governments, Japanese diplomatic,

 Russian Antarctic activities, and so on.

 The agency then works out about 10 to

 50 keywords for selection in each

 category. The keywords include such

 things as names of people, ships,

 organizations, country names, and subject names.

 They also include the known telex and fax

 numbers and Internet addresses of any

 individuals, businesses, organizations, and

 government offices that are targets. These are

 generally written as part of the message text and

 so are easily recognized by the Dictionary

 computers.

 The agencies also specify combinations of

 keywords to help sift out communications of

 interest. For example, they might search for

 diplomatic cables containing

 "We feel we can no longerremain silent regarding that which we regard

 to be gross malpractice and negligence whithin the establishment

 in which we operate."

 -British intelligence operatives-

 both the words "Santiago" and "aid,"

 or cables containing the word

 "Santiago" but not "consul" (to avoid

 the masses of routine consular

 communications). It is these sets of

 words and numbers (and

 combinations), under a particular

 category, that get placed in the

 Dictionary computers. (Staff in the five

 agencies called Dictionary Managers

 enter and update the keyword search

 lists for each agency.)

 The whole system, devised by the

 NSA, has been adopted

 completely by the other agencies. The

 Dictionary computers search through all

 the incoming messages and, whenever

 they encounter one with any of the

 agencies' keywords, they select it. At the

 same time, the computer automatically

 notes technical details such as the time

 and place of interception on the piece of

 intercept so that analysts reading it, in

 whichever agency it is going to, know

 where it came from, and what it is. Finally,

 the computer writes the four-digit code

 (for the category with the

 keywords in that message) at the bottom of the

 message's text. This is important. It means that

 when all the intercepted messages end up

 together in the database at one of the agency

 headquarters, the messages on a particular

 subject can be located again. Later, when the

 analyst using the Dictionary system selects the

 four- digit code for the category he or she

 wants, the computer simply searches through all

 the messages in the database for the ones which

 have been tagged with that number.

 This system is very effective for controlling

 which agencies can get what from the global

 network because each agency only gets the

 intelligence out of the ECHELON system

 from its own numbers. It does not have any

 access to the raw intelligence coming out of

 the system to the other agencies. For

 example, although most of the GCSB's

 intelligence production is primarily to serve

 the UKUSA alliance, New Zealand does not

 have access to the whole ECHELON

 network. The access it does have is strictly

 controlled. A New Zealand intelligence

 officer explained: "The agencies

 can all apply for numbers on each

 other's Dictionaries. The hardest

 to deal with are the Americans. ...

 [There are] more hoops to jump

 through, unless it is in their

 interest, in which case they'll do it

 for you."

 There is only one agency which,

 by virtue of its size and role

 within the alliance, will have

 access to the full potential of the

 ECHELON system the agency

 that set it up. What is the system

 used for? Anyone listening to

 official "discussion" of

 be forgiven for thinking that, since the end of the

 Cold War, the key targets of the massive UKUSA

 intelligence machine are terrorism, weapons

 proliferation, and economic intelligence. The idea

 that economic intelligence has become very

 important, in particular, has been carefully

 cultivated by intelligence agencies intent on

 preserving their post-Cold War budgets. It has

 become an article of faith in much discussion of

 intelligence. However, I have found no evidence

 that these are now the primary intelligence could

 concerns of organizations such as

 NSA.

 QUICKER INTELLIGENCE,SAME

 MISSION

 A different story emerges after

 examining very detailed information I

 have been given about the

 intelligence New Zealand collects for

 the UKUSA allies and detailed

 descriptions of what is in the

 yards-deep intelligence reports New

 Zealand receives from its four allies

 each week. There is quite a lot of

 intelligence collected about potential

 terrorists, and

 there is quite a lot of economic

 intelligence, notably intensive

 monitoring of all the countries

 participating in GATT negotiations.

 But by far, the main priorities of the

 intelligence alliance continue to be

 political and military intelligence to

 assist the larger allies to pursue their

 interests around the world. Anyone

 and anything the particular

 governments are concerned about can

 become a target.

 With capabilities so secret and so

 powerful, almost

 anything goes. For example, in June 1992, a group of

 current "highly placed intelligence operatives" from

 the British GCHQ spoke to the London Observer:

 "We feel we can no longer remain silent regarding

 that which we regard to be gross malpractice and

 negligence within the establishment in which we

 operate." They gave as examples GCHQ interception

 of three charitable organizations, including Amnesty

 International and Christian Aid. As the Observer

 reported: "At any time GCHQ is able to home in on

 their communications for a routine target request,"

 the GCHQ source

 said. In the case of phone taps the procedure

 is known as Mantis. With telexes it is called

 Mayfly. By keying in a code relating to Third

 World aid, the source was able to demonstrate

 telex "fixes" on the three organizations. "It is

 then possible to key in a trigger word which

 enables us to home in on the telex

 communications whenever that word

 appears," he said. "And we can read a

 pre-determined number of characters either

 side of the keyword." Without actually naming

 it, this was a fairly precise description of how

 the ECHELON Dictionary

 system works. Again, what was not

 revealed in the publicity was that this

 is a UKUSA-wide system. The design

 of ECHELON means that the

 interception of these organizations

 could have occurred anywhere in the

 network, at any station where the

 GCHQ had requested that the

 four-digit code covering Third World

 aid be placed.

 Note that these GCHQ officers

 mentioned that the system was being

 used for telephone calls. In New

 Zealand, ECHELON is used only to

 intercept written communications: fax,

 e-mail, and telex. The reason, according to

 intelligence staff, is that the agency does

 not have the staff to analyze large quantities

 of telephone conversations.

 Mike Frost's expos­ of Canadian "embassy

 collection" operations described the NSA

 computers they used, called Oratory, that

 can "listen" to telephone calls and

 recognize when keywords are spoken. Just

 as we can recognize words spoken in all the

 different tones and accents we encounter,

 so too, according

 to Frost, can these computers. Telephone calls

 containing keywords are automatically extracted

 from the masses of other calls and recorded

 digitally on magnetic tapes for analysts back at

 agency headquarters. However, high volume

 voice recognition computers will be technically

 difficult to perfect, and my New Zealand-based

 sources could not confirm that this capability

 exists. But, if or when it is perfected, the

 implications would be immense. It would mean

 that the UKUSA agencies could use machines to

 search through all the international telephone calls

 in the world, in the same way that

 they do written

 Britin's GCHQ

 intercept the

 communications of at

 least three charitable

 organizations,

 including Christian Aid

 and Amnesty

 International.

 messages. If this equipment

 exists for use in embassy collection, it will

 presumably be used in all the stations

 throughout the ECHELON network. It is yet

 to be confirmed how extensively telephone

 communications are being targeted by the

 ECHELON stations for the other agencies.

 The easiest pickings for the ECHELON

 system are the individuals,

 organizations,and governments that do not

 use encryption. In New Zealand's area, for

 example, it has proved especially useful

 against already vulnerable South Pacific

 nations which do not use any

 coding, even for government

 communications (all these communications

 of New Zealand's neighbors are supplied,

 unscreened, to its UKUSA allies). As a

 result of the revelations in my book, there

 is currently a project under way in the

 Pacific to promote and supply publicly

 available encryption software to vulnerable

 organizations

 such as democracy movements in

 countries with repressive

 governments. This is one

 practical way of curbing

 illegitimate uses of the ECHELON

 capabilities.

 One final comment. All the

 newspapers, commentators, and

 "well placed sources" told the

 public that New

 Zealand was cut off from US intelligence in the

 mid-1980s. That was entirely untrue. The

 intelligence supply to New Zealand did not stop,

 and instead, the decade since has been a period of

 increased integration of New Zealand into the US

 system. Virtually everything the equipment,

 manuals, ways of operating, jargon, codes, and so

 on,

 used in the GCSB continues to be

 imported entirely from the larger

 allies (in practice, usually the

 NSA). As with the Australian and

 Canadian agencies, most of the

 priorities continue to come from

 the US, too.

 The main thing that protects these

 agencies from change is their

 secrecy. On the day my book

 arrived in the book shops, without

 prior publicity, there was an

 all-day meeting of the intelligence

 bureaucrats in the prime minister's

 department trying to decide if they

 could prevent it from being

 distributed. They eventually

 concluded, sensibly, that the

 political costs were too high. It is

 understandable that they were so

 agitated.

 Throughout my research, I have

 faced official denials or

 governments refusing to comment

 on publicity about intelligence

 activities. Given the pervasive

 atmosphere of secrecy and

 stonewalling,

 it is always hard for the public to judge what is fact, what

 is speculation, and what is paranoia. Thus, in uncovering

 New Zealand's role in the NSA-led alliance, my aim was to

 provide so much detail about the operations the technical

 systems, the daily work of individual staff members, and

 even the rooms in which they work inside intelligence

 facilities that readers could feel confident that they were

 getting close to the truth. I hope the information leaked by

 intelligence staff in New Zealand about UKUSA and its

 systems such as ECHELON will help lead to change.

