


Intelligence Analysis: Counterintelligence-Human Intelligence (CI-HUMINT)
	Performance Requirements

	REQUIREMENT
	YES
	NO
	N/O
	N/A
	COMMENT

	1. Has the contractor implemented a Quality Control plan to identify potential and actual problem areas, which results in corrective action?
	
	
	
	
	

	2. Has the contractor established an inspection system covering all services required by this contract? The plan must specify areas to be inspected on a scheduled and unscheduled basis as well as the title of the individual who will do the inspections and include a customer feedback system.
	
	
	
	
	

	3. Has the contractor submitted a [appropriately periodic] quality inspection to the COR NLT the dates specified in the SOW?
	
	
	
	
	

	4. Does the contractor possess weapons of any kind?
	
	
	
	
	

	5. Do ALL contractor personnel possess a valid and CURRENT U.S. State driver’s license?
	
	
	
	
	

	6. Did the contractor complete a continuity of operations plan within [the appropriate period of time] of this contract being executed?
	
	
	
	
	

	7. Have all contractor employees complied with all applicable Service and Department of Defense (DoD) regulations, directives, instructions, policies, procedures, and orders issued by the Combatant Commander or his/her representative and all other host nation and international laws applicable to contractors in the Area of Operations (AO)?
	
	
	
	
	

	8. Are all employees CI/HUMINT trained and qualified for the designated position?
	
	
	
	
	


	REQUIREMENT
	YES
	NO
	N/O
	N/A
	COMMENT

	9. Do contractor employees protect the classified and proprietary nature of data, and maintain the confidence entrusted in them by the Government?
	
	
	
	
	

	10. Do ALL contractor personnel work [the appropriate number of days per week and hours per day]?
	
	
	
	
	

	11. Has the contractor developed a contingency plan describing how the contractor will ensure the continuation of services during crisis situations or unexpected conditions?
	
	
	
	
	

	12. Does the contractor provide the COR with a comprehensive written summary of activities at [the appropriate periodic time (e.g., daily, weekly, biweekly, monthly)]? The summary will include inbound/outbound personnel, training, analytical products produced, funds run-out rate and burn rate, status of actions completed, problems identified, as well as recommended solutions.
	
	
	
	
	

	13. Does the contractor produce analytical products and provide all support services prior to the deadline established by the Government?
	
	
	
	
	

	14. Are products and services produced with no grammatical or format deficiencies as prescribed by the Government?
	
	
	
	
	

	15. Does the contractor ensure efficient distribution of intelligence reporting and analytical products in accordance with priorities necessary to assist analysts at [the appropriate entities] to achieve higher-quality analytic products?
	
	
	
	
	


	REQUIREMENT
	YES
	NO
	N/O
	N/A
	COMMENT

	16. Does the contractor prepare daily CI/HUMINT-related analytical summaries or reports for Battle Books and Daily Reads no less than [the appropriate amount of time] prior to Government deadline?
	
	
	
	
	

	17. Does the contractor prepare a Weekly Force Protection and a weekly Terrorist Threat Summary prior to the government-established deadline?
	
	
	
	
	

	18. Does the contractor prepare [the appropriate periodic time (e.g., daily, weekly, biweekly, monthly)] counterintelligence analytical products in support of CI and HUMINT operations and investigations as well as other tasks which enhance staff efforts and mission in support of [the appropriate contingency] and its related role in [the appropriate force command or unit]?
	
	
	
	
	

	19. Does the contractor prepare and deliver a monthly, semiannual, and annual theater-level counterintelligence estimate in the proper format and by the deadline established by the Government?
	
	
	
	
	

	20. Does the contractor identify—and process daily—all CI/HUMINT reporting which can be legally shared with NATO and [the appropriate force command or unit]?
	
	
	
	
	

	21. Does the contractor prepare analytical reports by the deadline established, which assists the regional command CICA and other CI elements as authorized by the CICA in mission areas critical to detecting, deterring, neutralizing, and exploiting adversarial intelligence and insurgent activities targeting [the appropriate force command or unit] in the support of counterespionage and strategic force protection operations?
	
	
	
	
	

	REQUIREMENT
	YES
	NO
	N/O
	N/A
	COMMENT

	22. Does the contractor prepare, process, and distribute daily HUMINT Summary Reports to National, NATO, and [the appropriate force command or unit] partners by established deadlines?
	
	
	
	
	

	23. Does the contractor produce and provide intelligence analysis related to the counterinsurgent regional issues in support of CI/HUMINT activities and CI analysis in support of force protection?
	
	
	
	
	

	24. Does the contractor produce Source-Directed Requirements (SDR) for collection entities within the AO?
	
	
	
	
	

	25. Does the contractor determine the disposition of source-related documents for databasing, destruction, or passage to other intelligence entities with the concurrence of the [appropriate entities] within [the appropriate number of hours] hours of direction by the Government?
	
	
	
	
	

	26. Does the contractor produce [the appropriate periodic time (e.g., daily, weekly, biweekly, monthly)] analytical products that identify trends, patterns, or activities that will support more HUMINT operations and collection efforts with the goal of providing actionable intelligence, or that will support future plans and operations?
	
	
	
	
	


	
	YES
	NO
	N/O
	N/A
	COMMENT

	27. Does the contractor provide a [the appropriate periodic time (e.g., daily, weekly, biweekly, monthly)] analytical product to support the development of short, mid, and long-term collection plans by identifying intelligence gaps and shortfalls within the scope of work assigned to collection platforms supporting the theater, and then coordinate with [the appropriate collection manager] to generate appropriate time-sensitive collection requirements, theater or national CI collection requirements, theater or national HUMINT collection requirements, ad-hoc collection requirements, and source-directed requirements in support of the larger CI and HUMINT enterprise within the theater?
	
	
	
	
	


1

