	Intelligence/Information Sharing and Dissemination

	Exercise Evaluation Guide: 


	Capability Description: 
The Intelligence/Information Sharing and Dissemination capability is the multi-jurisdictional, multidisciplinary exchange and dissemination of information and intelligence among the Federal, State, local, and Tribal layers of government, the private sector and citizens. The goal of sharing and dissemination is to facilitate the distribution of relevant, actionable, timely, and preferably declassified or unclassified information and/or intelligence that is updated frequently to the consumers who need it. More simply, the goal is to get the right information to the right people at the right time. An effective intelligence/information sharing and dissemination system will provide durable, reliable, and effective information exchanges (both horizontally and vertically) between those responsible for gathering information and the analysts and consumers of threat-related information. It will also allow for feedback and other necessary communications in addition to the regular flow of information and intelligence.

	Capability Outcome:
Effective and timely sharing of information and intelligence occurs across Federal, State, local, Tribal, regional, and private sector entities to achieve coordinated awareness of, prevention of, protection against, and response to a threatened or actual domestic terrorist attack, major disaster, or other emergency.

	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: Incorporate All Stakeholders Into Information Flow 

	Activity Description: All pertinent stakeholders across all disciplines are identified for inclusion in a clearly defined information sharing system. 

	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
(Pre.A1d 1.1.1 )
	Identify all Federal, State, Tribal, and local law enforcement agencies to be included in the information sharing framework.

· All identified agencies have connectivity and access to relevant systems
· Distribution lists are up-to-date with points of contact routinely verified on a periodic basis
	Time:

Task Completed?

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

	1.2
(Pre.A1d 1.1.2 )
	Identify relevant non-law enforcement governmental entities and officials to be included in the information sharing framework.

· All identified entities have readily available connectivity
· Distribution lists are up-to-date with points of contact routinely verified on a periodic basis
· Memorandums of understanding or similar agreements between appropriate entities exist and are on file
	Time:

Task Completed?

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

	1.3
(Pre.A1d 3.1.1 )
	Adhere to predefined security clearances and need-to-know parameters when disseminating information and intelligence.

· Personnel demonstrate familiarity with and training on the handling of classified and/or sensitive materials
	Time:

Task Completed?

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

	1.4
(Pre.A1d 1.1.3)
	Identify law enforcement and other governmental personnel who require security clearances and provide clearances to those individuals.

· Adequate number of clearances are provided for the agency to fulfill its mission
· Clearances are provided at an appropriate level
	Time:

Task Completed?

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

	1.5
(Pre.A1d 4.2.2 )
	Whenever possible, declassify or provide tear lines for relevant information and/or intelligence.

· Clear policies and procedures are in place for declassification and/or use of tear lines
· Personnel follow policies and procedures for declassification and/or use of tear lines
	Time:

Task Completed?

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

	1.6
(Pre.A1d 3.1.2 )
	Comply with regulatory, statutory, privacy-related, and other issues that may govern the sharing of information.

· Operationally sound policies ensuring compliance have been implemented
· Policies are followed by all personnel
	Time:

Task Completed?

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

	1.7
(Pre.A1d 3.1.3 )
	Prevent, report, and/or address inappropriate disclosures of information and/or intelligence.

· Clearly defined process is implemented and followed
	Time:

Task Completed?

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


	Activity 2: Conduct Vertical Flow of Information 

	Activity Description: Information flows vertically (from the Federal level down to street-level personnel and back up) within law enforcement and other appropriate agencies in a timely and effective manner. 

	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.A1d 4.1 )
	Federal and State entities systematically share intelligence and information with each other in a timely and effective manner.

· Terrorism-related information is promptly shared with nearest Joint Terrorism Task Force
· An effective and technologically sufficient process for sharing information and/or intelligence is used
· Receipt of information can be acknowledged
	Time:

Task Completed?

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

	2.2
(Pre.A1d 4.1.1 )
	Intelligence and/or information passed from Federal or State entities to local authorities is sent and received in a timely manner.

· An effective and technologically sufficient process for sharing information and/or intelligence is used
· Receipt of information can be acknowledged
· Alternative, supplemental, and backup mechanisms are available and routinely evaluated
	Time:

Task Completed?

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

	2.3
(Pre.A1d 4.1.2)
	Intelligence and/or information passed from Federal or State entities to local authorities is relevant and in a usable format.

· Effective mechanisms are used to provide feedback
· Local agencies can submit requests for additional and/or follow-up information to Federal/State entities as needed
	Time:

Task Completed?

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

	2.4
(Pre.A1d 4.1.3 )
	Relevant information and/or intelligence products are disseminated all the way to patrol-level law enforcement personnel.

· Agencies regularly brief or make available information/intelligence products
· Information dissemination tools, such as roll call, briefing books, posted bulletins, training, etc., are used as needed
	Time:

Task Completed?

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

	2.5
(Pre.A1d 4.1.2)
	Intelligence and/or information passed from local authorities to Federal or State entities is sent and received in a timely manner.

· An effective and technologically sufficient process for sharing information and/or intelligence is used
· Receipt of information can be acknowledged
· Alternative, supplemental, and backup mechanisms are available and routinely evaluated
	Time:

Task Completed?

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

	2.6
(Pre.A1d 4.1.2)
	Intelligence and/or information passed from local authorities to Federal or State entities is relevant and in a useable format.

· Effective mechanisms are used to provide feedback
· Federal/State agencies can submit requests for additional and/or follow-up information to locals as needed
	Time:

Task Completed?

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

	2.7
(n/a)
	There are adequate numbers of trained personnel at all levels (especially at dispatch or communications centers) to process and disseminate information.

· Backlogs of information are minimized
· Personnel are aware of time requirements for all priority threat-related information/intelligence
· Replacement or backup personnel are available
	Time:

Task Completed?

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


	Activity 3: Conduct Horizontal Flow of Information 

	Activity Description: Information flows across jurisdictions and across disciplines (among fire departments, EMS units, public works, the private sector, etc.) at all levels in a timely and efficient manner. 

	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.A1d 5.1 )
	Horizontal coordination across jurisdictions among law enforcement and other appropriate agencies is achieved at all levels through effective and timely information sharing.

· Multijurisdictional lines of communication are established and used
· An effective and technologically sufficient process for sharing information and/or intelligence is used
· Receipt of information can be acknowledged
· Alternative, supplemental, and backup mechanisms are available and routinely evaluated
	Time:

Task Completed?

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

	3.2
(Pre.A1d 5.1.1 )
	Intelligence and/or information is shared across disciplines (i.e., Law Enforcement, Fire, EMS, etc.) in a timely and effective manner.

· An effective and technologically sufficient process for sharing information and/or intelligence is used
· Receipt of information can be acknowledged
· Alternative, supplemental, and backup mechanisms are available and routinely evaluated
	Time:

Task Completed?

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

	3.3
(Pre.A1d 5.2)
	Dissemination and information sharing mechanisms are structured so that private-sector entities receive accurate, timely, and unclassified information that is consistent with intelligence requirements.

· Information provided is updated frequently
· Information provided is consistent with intelligence requirements
· Effective mechanisms are used to provide feedback on information sent
	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/Information Sharing and Dissemination

 

HSEEP Exercise Evaluation Guide: Intelligence/Information Sharing and Dissemination

6 


