	Intelligence Analysis and Production

	Exercise Evaluation Guide: 


	Capability Description: 
The Intelligence Analysis and Production capability provides the ability to merge data and information for the purpose of analyzing, linking, and disseminating timely and actionable intelligence with an emphasis on the larger public safety and homeland security threat picture. This process focuses on the consolidation of analytical products among the intelligence analysis units at the Federal, State, local, and Tribal levels for tactical, operational, and strategic use. This capability also includes the examination of raw data to identify threat pictures, recognize potentially harmful patterns, or connect suspicious links to discern potential indications or warnings.

	Capability Outcome:
Timely, accurate, and actionable intelligence/information products are produced in support of prevention, awareness, deterrence, response, and continuity planning operations.

	Jurisdiction or Organization: 
	Name of Exercise:

	Location: 
	Date: 

	Evaluator: 
	Evaluator Contact Info: 

	Note to Exercise Evaluators: Only review those activities listed below to which you have been assigned.


	Activity 1: Maintain, Operate, and Staff Intelligence Fusion Center/Process 

	Activity Description: Maintain and operate a multidisciplinary, all-source information/intelligence fusion center/process. Fusion center/processes and capabilities are staffed during all operational hours with individuals who have the appropriate training and expertise to handle the receipt, analysis, and dissemination of intelligence. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	1.1
(n/a)
	Operate or participate in a fusion center/process.

· Fusion center/process follows national management guidelines and standards (e.g., Global Justice information Sharing Initiative's Fusion Center Guidelines)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.2
(Pre.A1c 3.4)
	Coordinate the fusion center/process with the Joint Terrorism Task Force (JTTF) and FBI Field Intelligence Group (FIG) for all terrorist-related information.

· There are clear standard operating procedures and division of responsibility between FBI and fusion center
· Clear communications procedures/systems are used
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.3
(n/a)
	Maintain permanent and qualified analytic staff.

· Adequate number of personnel are present during all hours of operation
· Staff are qualified and meet their responsibilities
· Staff demonstrate knowledge of operating systems and intelligence processes
· Staff is knowledgeable in applicable risks, threats, and critical infrastructure
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.4
(n/a)
	Key stakeholders in the area of responsibility are actively represented in the fusion center/process.

· All key departments, agencies, and organizations in the jurisdiction assign liaison personnel to the fusion center, either on a full or part-time basis
· Diverse subject matter expertise is present in the fusion center
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.5
(Pre.A1c 3.6)
	Personnel adhere to privacy laws and regulations.

· Personnel demonstrate familiarity with laws and rules, to include 28 CFR Part 23 and relevant State statutes and regulations
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.6
(n/a)
	Security measures are in place for the facility, and meet all relevant standards and regulations.

· A security plan has been developed, published, and enforced
· Personnel are familiar with the facility's security protocols
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.7
(n/a)
	Security measures are in place for data and personnel, and meet all relevant standards and regulations.

· Fusion center meets all physical and clearance requirements to receive, store, and control secret/secure information
· Key decision makers and relevant personnel have appropriate security clearances
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 2: Maintain Connectivity and Access Collected Information 

	Activity Description: Analysts and investigators at the fusion center/process have access to and receive collected information. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	2.1
(Pre.A1c 3.2 / Pre.A1c 3.2.2)
	Fusion center/process maintains technical and procedural connectivity with intelligence/information sources at all levels of classification, using appropriate technological redundancy.

· The center has electronic access to relevant networks, classified and unclassified (e.g. HSIN, RISS/lEO, NCIC, etc.)
· Connectivity is sustained and readily available
· Simple access to and from the fusion center/process has been established for those responsible for gathering information (e.g. via an 800 number)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.2
(Pre.A1c 4.1 )
	Personnel demonstrate ability to receive, extract, or collect information from all available sources, including all relevant databases and systems, on a continuous basis.

· Personnel are familiar with use of relevant systems and databases
· Personnel use appropriate systems and databases for a given scenario/investigation
· The volume of use of these networks is recorded
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.3
(Pre.A1c 3.3)
	Fusion center/process maintains communications, including electronic connectivity, with other fusion center/processes.

· Connectivity is sustained and readily available
· MOUs are used to define processes and responsibilities for information sharing and to ensure there is no conflict with other fusion centers/processes
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.4
(Pre.A1c 5.1 )
	Personnel prioritize information/intelligence based on the reliability and relevance of the information to potential threat elements.

· A clearly defined process exists to establish threat
· Gathered information is prioritized and prepped for analysis
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 3: Integrate and Analyze Information/Intelligence 

	Activity Description: The fusion center/process integrates and analyzes relevant information/intelligence. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	3.1
(Pre.A1c 5.2.1 )
	Analysts are able to blend, reconcile, and deconflict data, information, and intelligence received from multiple sources.

· Analysts demonstrate knowledge of relevant analytic methods and practices
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.2
(Pre.A1c 5.2.2 )
	Analysts are able to identify patterns and trends that may indicate an emerging, immediate, or long-term threat condition.

· Analysts effectively employ predictive analysis
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.3
(Pre.A1c 5.2.3 )
	Analysts are able to understand and identify links between traditional criminal activity and terrorism-related activity so they can identify imminent or potential threats.

· Analysts are familiar with up-to-date lists of terrorism indicators, and prioritized intelligence requirements
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.4
(Pre.A1c 5.2.4 )
	Analysts utilize any and all relevant and useful analytic tools and software that provide a more comprehensive and useful product.

· The fusion center has an accessible repository of analytic tools (e.g. link analysis software)
· Analysts use these tools effectively and in the appropriate situations
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 4: Develop Analytic Products 

	Activity Description: Analytic products developed by fusion center/processes are consumer-tailored, clear, and objective and support the development of performance-driven, risk-based prevention, protection, and response programs at all levels. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	4.1
(Pre.A1c 6.1 )
	Personnel produce briefings, reports, and/or alerts that provide clear, credible, and detailed information on actions or activities that may be indicative of an emerging threat.

· Products are usable and effective
· Products support law enforcement and other public safety agencies in the development of intelligence and information-driven prevention plans
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.2
(n/a)
	Briefings, reports, and/or alerts are tailored to recipient/consumer needs.

· Analysts understand the unique needs of the different audiences to which they provide intelligence products
· A feedback cycle monitors consumer satisfaction with the analytic product
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.3
(Pre.A1c 1.1.2)
	Tear-line formats are appropriately used and unclassified products are developed to ensure that State, local, and/or Tribal officials with varying levels of clearance have access to useful information.

· Personnel are familiar with policies and procedures guiding the dissemination of classified materials
· Guidelines on use of tear-lines are followed
· A clear process for developing unclassified briefings exists and is followed
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.4
(Pre.A1c 1.1.3)
	Product interoperability is ensured through use of uniform templates for analytic products.

· Personnel follow standards and templates for analytic products (e.g. Law Enforcement Analytic Standards, developed by the International Association of Law Enforcement Intelligence Analysts (IALEIA))
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.5
(Pre.A1c 1.1.1)
	Fusion center/process uses standard terminology/lexicon to eliminate agency-to-agency terminology confusion.

· A standard terminology/lexicon glossary is used to ensure uniformity
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.6
(Pre.A1c 6.4 )
	Products are adequately vetted and reviewed prior to distribution.

· Procedures/mechanisms for vetting products prior to distribution are followed
· Audit standards for reviewing products are followed
· Oversight ensures products are relevant to intended audience
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.7
(Pre.A1c 6.3 )
	All information and intelligence is archived in a searchable repository to support future efforts.

· A criminal intelligence file of stored information is maintained and accessible
· Databases comply with 28 CFR Part 23
· All guidelines and procedures governing file use are followed (e.g., Criminal Intelligence File Guidelines, developed by the Law Enforcement Intelligence Unit (LEIU))
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.8
(n/a)
	Fusion center/process produces regular assessments of prioritized risks and threats in its jurisdiction.

· These assessments are used to dictate short and long-term intelligence requirements
· Analysts ensure that their products support established information needs (as described in the Information Gathering and Recognition of Indicators and Warnings capability)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


Evaluator Observations

	: Record your key observations using the structure provided below. Please try to provide a minimum of three observations for each section. There is no maximum (three templates are provided for each section; reproduce these as necessary for additional observations). Use these sections to discuss strengths and any areas requiring improvement. Please provide as much detail as possible, including references to specific Activities and/or Tasks. Document your observations with reference to plans, procedures, exercise logs, and other resources. Describe and analyze what you observed and, if applicable, make specific recommendations. Please be thorough, clear, and comprehensive, as these sections will feed directly into the drafting of the After-Action Report (AAR). Complete electronically if possible, or on separate pages if necessary. 


	Strengths 

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___ 

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the positive consequences of the actions observed.) 

 

2) References: (Include references to plans, policies, and procedures relevant to the observation) 

 

3) Recommendation: (Even though you have identified this issue as a strength, please identify any recommendations you may have for enhancing performance further, or for how this strength may be institutionalized or shared with others.) 

 

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

Areas for Improvement 

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the negative consequences of the actions observed.)

 

2) References: (Include references to plans, policies, and procedures relevant to the observation)

 

3) Recommendation: (Write a recommendation to address the root cause. Relate your recommendations to needed changes in plans, procedures, equipment, training, mutual aid support, management and leadership support.)

 

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 


	


HSEEP Exercise Evaluation Guide: Intelligence Analysis and Production

 

HSEEP Exercise Evaluation Guide: Intelligence Analysis and Production

7 


