NATIONAL SECURITY AGENCY CENTRAL SECURITY SERVICE

(U//FOUO) CLASSIFICATION GUIDE FOR FOREIGN INTELLIGENCE SURVEILLANCE ACT (FISA)/PROTECT AMERICA ACT (PAA)/FISA AMENDMENTS ACT (FAA) ACTIVITIES (2-48)

Effective Date: 4 August 2009

Revised Date(s): 8 February 2012

Classified by: William M. Crumm SIGINT Director

Reason(s) for Classification: E.O. 12958 1.4(c)

Declassify on: 25 years*

Endorsed by: Joseph J. Brand Associate Director for Community Integration, Policy & Records

(U)	Change	Register

Change No.	Change	Date Made mm/dd/yy	By (initials)
1.	(U) Added change register.	02/07/12	nnh
2.	(U//FOUO) Included the two S02 OCA decisions in the 25 October 2010, "Classification Decision Regarding NSA Activities Conducted under the Foreign Intelligence Surveillance Act Amendments Act" SPF as items 2.10. and 2.11. Renumbered the rest of section 2 appropriately.	02/07/12	nnh

(U) NSA/CSS CLASSIFICATION GUIDE NUMBER: 2-48

(U) PUBLICATION DATE:

(U//FOUO) PROJECT ACTIVITY NAME: Foreign Intelligence Surveillance Act/Protect America Act/FISA Amendments Act (FISA/PAA/FAA) Activities

(U) OFFICE OF ORIGIN: SID Oversight & Compliance, SV

(U//FOUO) POC: Stephanie Schneider, Chief Oversight & Compliance

(U) PHONE: 966-2479(s)

(U//FOUO) CLASSIFIED BY: S, SIGINT Director, William M. Crumm

(U) DECLASSIFICATION DATE: 25 Years*

(U//FOUO) This guide provides classification guidance for FISA/PAA/FAA. FISA governs the conduct of certain electronic surveillance activities within the United States and against U.S. persons, regardless of location, and requires surveillances be authorized by the United States Foreign Intelligence Surveillance Court (USFISC), or in certain limited circumstances, by the Attorney General. PAA was an interim version of the FISA modernization legislation and allowed the DNI and the Attorney General to jointly authorize the acquisition of foreign intelligence information concerning persons reasonably believed to be outside the United States. FAA is the permanent FISA modernization legislation and is authorized by the USFISC.

(TS//NF) FISA includes all NSA FISA (to include Business Records, Large Content & FAA) and FBI FISA (to include Pen Register Trap Trace).

(U//FOUO) The phrases, "seeks or obtains FISA authority" and "seeks or obtains PAA authority" used throughout this document include the fact that NSA collects/ processes/ analyzes/ retains/ produces and then disseminates foreign intelligence information and data.

(U//FOUO) Unless otherwise specified, classification guidance which concern NSA FISA activities apply to all forms of NSA FISA, including FAA.

(U//FOUO) Consult with the Office of General Counsel or the SID Office of Oversight and Compliance for guidance on when FISA or other special authorities are needed to conduct SIGINT activities.

(U//FOUO) Note: Timetable for FISA/PAA/FAA: FISA, 1978 – present; PAA and Continuation, August 2007 – July 2008; FAA, July 2008 – present.

(U) FISA/PAA/FAA Activities:

Description of	Classification/	Reason	Declassification	Remarks
Information	Markings		Date	
1. GENERAL FACTS				
1.1. (U) The fact that NSA conducts activities under Foreign Intelligence Surveillance Act (FISA) or Protect America Act (PAA).	UNCLASSIFIED	N/A	N/A	
1.2. (U) The fact that NSA targets/ collects/ processes the communications of unspecified foreign governments/ organizations/ terrorist groups/ individuals under FISA/PAA.	UNCLASSIFIED	N/A	N/A .	(U) Section 2 provides classification guidance when communications entities are specified.
1.3. (U) The fact that unspecified selectors are targeted and collected under FISA/PAA.	UNCLASSIFIED	N/A	N/A	(U) See Section 2.18 for classification guidance when selectors are specified.
1.4. (U) The fact that the PAA allows electronic surveillance of communications of persons reasonably believed to be foreign and outside the U.S.	UNCLASSIFIED	N/A	N/A	
1.5. (U) The fact that NSA acquires foreign intelligence information from or with the assistance of an unspecified communications provider to collect PAA-authorized data.	UNCLASSIFIED	N/A	N/A	(U) Identifying a specific communications provider would make this fact classified.
1.6. (S//REL TO USA, FVEY) The fact that PAA- authorized activities were or may be conducted at an unspecified communications facility in the U.S.	SECRET// REL TO USA, FVEY	1.4(c)*	25 Years*	
1.7. (S//REL TO USA, FVEY) The fact that the Foreign Intelligence Surveillance Court (FISC) approved, on 22 July 2002, a motion to allow NSA to	SECRET// REL TO USA, FVEY	1.4(c)*	25 Years*	(S//REL TO USA, FVEY) The CIA also receives this raw data. (U//FOUO) Classified based on

	l	T		
receive raw data from				Docket number 02-
Court-authorized electronic				431, 22 July 2002.
surveillance and physical				
search acquired by the FBI				
of international terrorist				
groups, their agents, and				
related targets.				
1.8. (S//REL TO USA,	SECRET//	1.4(c)*	25 Years*	(TS//SI//NF) For
FVEY) The fact that FBI	REL TO USA, FVEY			FBI Pen Register
obtains FISA				Trap Trace (PR/TT),
counterterrorism court				classification is
orders on behalf of NSA.				TOP SECRET//SI//
				NOFORN.
1.9. (S//REL TO USA,	SECRET//	1.4(c)*	25 Years*	(S//REL TO USA,
FVEY) The fact that FBI	REL TO USA, FVEY			FVEY) This will
enables FISA-authorized				apply to either NSA-
surveillances, without				or FBI-secured court
identification of targets, on				orders.
behalf of NSA.				
1.10. (S//SI//REL TO USA,	SECRET//SI//	1.4(c)*	25 Years*	
FVEY) The fact that NSA	REL TO USA, FVEY			
acquired or acquires				
signaling, dialing, routing				
and addressing information				
of electronic				
communications targeted				
under PAA from				
communications service				
providers.				
1.11. (U//FOUO) The	UNCLASSIFIED//	Ex. 3*	N/A	(U//FOUO) These
association of any	FOUO			data labels will be
RAGTIME data labels,				applied to FISA raw
e.g., RAGTIME-C, etc.,				traffic to ensure that
with NSA FISA or PAA				only those who are
activities.				properly trained to
				handle, retain, and
				disseminate FISA or
				PAA-authorized
				collection may do
				so.
1.12. (C//REL TO USA,	CONFIDENTIAL//	1.4(c)*	25 Years*	
FVEY) The fact that NSA	REL TO USA, FVEY			
FISA surveillances are				
subject to an Interagency				
Review Panel (IRP) policy				
approval process, with or				
without mention of the				
specific participants in that				
process or their roles.				
2. (U) TARGETING/CO				
2.1. (U) The fact that NSA	SECRET//SI//	1.4(c)*	25 Years*	
seeks or obtains FISA	REL TO USA, FVEY	1	<u> </u>	

				T
authority against a specified country, with identification of specific foreign target facilities or their locations outside of the U.S.	at a minimum			
2.2. (U) The fact that NSA seeks or obtains FISA authority against a specified country, with identification of specific foreign target facilities or their locations inside the U.S.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	
2.3. (U) The fact that NSA seeks or obtains FISA authority against a specified country, without identification of specific foreign target facilities or their locations.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(U//FOUO) When the foreign target entity or location is not specified, the default is that the activity could be taking place in the U.S., and therefore such information is classified at the TOP SECRET//SI// NOFORN level in accordance with 2.2 above.
2.4. (TS//SI//NF) The fact that NSA seeks or obtains FISA authority against an international organization inside the U.S., with or without identification of specific communications entities.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(TS//SI//NF) The classification level is TOP SECRET//SI// NOFORN regardless of whether the international organization is specified for which NSA is seeking or obtaining FISA authority.
2.5. (TS//SI//NF) The fact that NSA seeks or obtains FISA authority against an international organization that includes 2nd Party governments, with or without identification of specific foreign target entities or locations.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	
2.6. (TS//SI//REL TO USA, FVEY) The fact that NSA seeks or obtains FISA authority, if necessary,	TOP SECRET//SI// REL TO USA, FVEY	1.4(c)*	25 Years*	(TS//SI//REL TO USA, FVEY) The classification level is TOP SECRET//SI//

against an international organization outside of the U.S. that does not include 2nd Party governments, with or without identification of specific foreign target entities.				REL TO USA, FVEY regardless of whether the international organization is specified for which NSA is seeking or obtaining FISA authority.
2.7. (TS//SI//NF) The fact that NSA seeks or obtains FISA authority against financial or commercial organizations, with or without identification of specific target entities or locations.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(TS//SI//NF) The classification level is TOP SECRET//SI// NOFORN regardless of whether the financial or commercial organization is specified for which NSA is seeking or obtaining FISA authority.
2.8. (TS//SI//NF) The fact that NSA seeks or obtains FISA authority against an agent of a foreign power in the U.S., with or without specific foreign target entity locations.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	
2.9. (U//FOUO) The fact that NSA seeks or obtains FISA authority against specified U.S. persons.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	 (U//FOUO) Refer to the FAA web site located at <u>http://siteworks.nsa/</u> ?p_id=9969 for additional information concerning FAA authority. (U) When the U.S. person is not specified, this fact is UNCLASSIFIED// FOR OFFICIAL USE ONLY.
2.10. (U) The fact that NSA conducts activities and/or targets and collects under FAA against an unspecified person.	UNCLASSIFIED	N/A	N/A	(U//FOUO) S02 OCA decision, 25 October 2010, "Classification Decision Regarding NSA Activities Conducted under the Foreign Intelligence Surveillance Act

		1	T	Amendments Act"
2.11. (U) The fact that, pursuant to sections 702, 704 and/or 705 of the FAA, NSA conducts electronic surveillance activities and/or targets and collects against an unspecified person.	UNCLASSIFIED	N/A	N/A	(U//FOUO) S02 OCA decision, 25 October 2010, "Classification Decision Regarding NSA Activities Conducted under the Foreign Intelligence Surveillance Act Amendments Act"
2.12. (U) The fact that NSA seeks or obtains FISA authority or sought PAA authority against unspecified terrorists or terrorist groups.	UNCLASSIFIED	N/A	N/A	(U) See Sections 2.11, 2.12, and 2.15 for classification guidance when terrorists or terrorist groups are specified.
2.13. (U) The fact that NSA seeks or obtains FISA authority or sought PAA authority against specified terrorists or terrorist groups, outside the U.S.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	(TS//SI//NF) For FBI Pen Register Trap Trace (PR/TT), classification is TOP SECRET//SI// NOFORN.
2.14. (U) The fact that NSA seeks or obtains FISA authority against specified terrorists or terrorist groups, inside the U.S.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	
2.15. (TS//SI//NF) The fact that NSA seeks or obtains FISA authority against communications from foreign governmental and diplomatic facilities in the U.S.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(TS//SI//NF) The classification level is TOP SECRET//SI// NOFORN regardless of whether the foreign governmental or diplomatic facility in the U.S. is specified for which NSA is seeking or obtaining FISA authority.
2.16. (S//SI//REL TO USA, FVEY) The fact that NSA seeks or obtains FISA authority against communications from foreign governmental or diplomatic facilities outside the U.S.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	(S//SI//REL TO USA, FVEY) The classification level is SECRET//SI// REL TO USA, FVEY regardless of whether the foreign government or diplomatic facility outside the U.S. is specified for which NSA is seeking or obtaining FISA

				authority.
2.17. (U) The fact that NSA seeks or obtains PAA authority against the communications of a specified foreign government, terrorist group, organization, or individual.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	(U) Sensitivity of the target entity may also result in the application of NOFORN.
2.18. (TS//SI//NF) The fact that NSA seeks FISA authority to obtain business records (BR) for terrorist groups.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(TS//SI//NF) The classification level is TOP SECRET//SI// NOFORN regardless of whether the terrorist group is specified for which NSA is seeking or obtaining FISA BR authority.
2.19. (TS//SI//NF) The fact that NSA receives or requests from FBI Pen Register Trap Trace (PR/TT) FISA warrants in order to get data about terrorist groups.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(TS//SI//NF) The classification level is TOP SECRET//SI// NOFORN regardless of whether the terrorist group is specified for which NSA is seeking or obtaining FISA PR/TT authority.
2.20. (S//SI//REL TO USA, FVEY) The identification of specific selectors (e.g., specific phone numbers; specific e-mail addresses) targeted in FISA warrants or PAA certifications.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	(U) Classify at the same level as the classification assigned to the target (e.g., selectors for a target classified as TS//SI//NF per section 2.2, would also be classified TS//SI//NF).
2.21. (U) The identification of, or relationships with, providers.	TOP SECRET//SI// NOFORN at a minimum	1.4(c)*	25 Years*	(U) Refer to appropriate ECI classification guides for additional instructions.
2.22. (U) The identification of specific communications methods/ technologies targeted/ collected/ processed under FISA or PAA.	SECRET// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	(U) Handle at the same classification level as required for the specific communications methods or technologies targeted/collected/ processed. Certain

				facts about technologies collected under FISA or PAA may be determined to be UNCLASSIFIED, while other facts may be higher than SECRET// REL TO USA, FVEY. (U//FOUO) If the FISA or PAA target entity is specified, refer to the classification guidance throughout Section 2.
2.23. (S//SI//REL TO USA, FVEY) Statistics or statistical trends relating to NSA FISA targets, including numbers of court orders, IRP policy approvals, targets, facilities, or selectors, or combinations or subcategories thereof, without mention of techniques involved.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	
2.24. (S//REL TO USA, FVEY) Statistics or statistical trends relating to FBI FISA targets, including numbers of court orders, targets, facilities, or selectors, or combinations or subcategories thereof, without mention of techniques involved.	SECRET// REL TO USA, FVEY	1.4(c)*	25 Years*	(TS//SI//NF) For FBI Pen Register Trap Trace (PR/TT), the classification is TOP SECRET//SI// NOFORN.
2.25. (S//REL TO USA, FVEY) Statistics or statistical trends relating to PAA targets, including number of certifications, targets, facilities, selectors, or combinations of subcategories thereof, without mention of techniques involved.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	

3. (U) DATA HANDLI	NG			
3.1. (TS//SI//NF) Unminimized unevaluated NSA FISA data (e.g., BR, large content, FAA) encrypted or unencrypted.	TOP SECRET//SI// NOFORN (U) See Remarks	1.4(c)*	25 Years*	(U//FOUO) Within NSA/CSS, the data must be labeled with appropriate RAGTIME-series markings.
				(U//FOUO) Traffic remains subject to FISA minimization procedures described in USSID SP0018, Annex A, plus supplemental minimization procedures as required.
				(U//FOUO) Data may only be released to foreign partners when specifically approved by an appropriate authority on a case-by-case basis.
3.2. (U//FOUO) Unminimized unevaluated PAA data, encrypted or unencrypted.	TOP SECRET//SI// NOFORN (U) See Remarks	1.4(c)*	25 Years*	(U//FOUO) Within NSA/CSS, the data must be labeled with appropriate RAGTIME-series markings.
				(U//FOUO) Traffic remains subject to minimization procedures described in USSID SP0018, Annex A, and those prescribed under the respective PAA certifications.
				(U//FOUO) Data may only be released to foreign partners when specifically approved by an appropriate authority on a case-by-case

•

				basis.
3.3. (U//FOUO)	SECRET//SI//	1.4(c)*	25 Years*	(U//FOUO) Within
Unminimized	NOFORN			NSA/CSS, the data
unevaluated FBI FISA				must be labeled
data, encrypted or	at a minimum			with appropriate
unencrypted.				RAGTIME-series
	(U) See Remarks			markings.
				(U//FOUO) Traffic remains subject to
				FISA minimization procedures,
				described in USSID
				SP0018, Annex A, plus supplemental
				minimization
				procedures as required.
				(U//FOUO) Target
				offices will also add
				the additional caveat
				statement required for FISC reporting.
				(U//FOUO) Data
				may only be released to foreign
				partners when
				specifically
				approved by an
				appropriate authority
				on a case-by-case
				basis.
3.4 (TS//SI//NF)	TOP SECRET//SI//	1.4(c)*	25 Years*	(U//FOUO) Within
Unminimized	NOFORN			NSA/CSS, the data
unevaluated FBI PR/TT				must be labeled
FISA data, encrypted or	(U) See Remarks			with appropriate
unencrypted.				RAGTIME-series
				markings.
				(U//FOUO) Traffic
				remains subject to
				FISA minimization
				procedures,
				described in USSID
				SP0018, Annex A,
				plus supplemental
				minimization
				procedures as
				required.
				(U//FOUO) Data

3.5. (TS//SI//NF)	TOP SECRET//SI//	1.4(c)*	25 Years*	may only be released to foreign partners when specifically approved by an appropriate authority on a case-by-case basis. (U//FOUO) Within
Unminimized evaluated NSA FISA data (e.g., BR, large content, FAA) such as a verbatim transcript or gisted traffic, that does not disclose specific methods or techniques.	(U) See Remarks			NSA/CSS, the data must be labeled with appropriate RAGTIME-series markings. (U//FOUO) Traffic remains subject to FISA minimization procedures, described in USSID SP0018, Annex A, plus supplemental minimization procedures as required.
				governed by the classification guides applicable to the specific methods involved. (U//FOUO) Data may only be released to foreign partners when specifically approved by an appropriate authority
3.6. (S//SI//REL TO USA, FVEY) Unminimized evaluated PAA data, such as a verbatim transcript or gisted traffic, that does not disclose specific methods or techniques.	SECRET//SI// NOFORN at a minimum (U) See Remarks	1.4(c)*	25 Years*	on a case-by-case basis. (U//FOUO) Within NSA/CSS, the data must be labeled with appropriate RAGTIME-series markings.
				(U//FOUO) Traffic remains subject to minimization procedures

				described in USSID
				SP0018, Annex A,
				plus supplemental minimization
				procedures as
				required, and those
				prescribed under the
				respective PAA certifications.
				(U) Methods are
				governed by the classification guides
				applicable to the
				specific methods
				involved.
				(U//FOUO) Data
				may only be released to foreign
				partners when
				specifically
				approved by an
				appropriate authority on a case-by-case
				basis.
3.7. (S//REL TO USA,	SECRET//SI//	1.4(c)*	25 Years*	(U//FOUO) Within
FVEY) Unminimized evaluated FBI FISA data,	NOFORN			NSA/CSS, the data must be labeled
such as a verbatim	at a minimum			with appropriate
transcript or gisted traffic,				RAGTIME-series
that does not disclose specific methods or	(U) See Remarks			markings.
techniques.				(U//FOUO) Traffic
				remains subject to
				FISA minimization procedures,
				described in USSID
				SP0018, Annex A,
				plus supplemental
				procedures as
				required.
				(U//FOUO) Target
				offices will also add
				the additional caveat
				statement required for FISC reporting.
				(U) Methods are
				governed by the classification guides
	L <u></u>			classification guides

	T	······································	· · · · · · · · · · · · · · · · · · ·	
				applicable to the
				specific methods
				involved.
				(U//FOUO) Data
				may only be
				released to foreign
				partners when
				specifically
				approved by an
				appropriate authority
				on a case-by-case
				basis.
3.8. (TS//SI//NF)	TOP SECRET//SI//	1.4(c)*	25 Years*	(U//FOUO) Data
Unminimized evaluated	NOFORN			may only be
FBI PR/TT data that does				released to foreign
not disclose specific				partners when
methods or techniques.				specifically
				approved by an
				appropriate authority
				on a case-by-case
				basis.
3.9. (U//FOUO)	TOP SECRET//SI//	1.4(c)*	25 Years*	(U//FOUO) Target
Minimized evaluated NSA	REL TO USA, FVEY			offices may add
FISA data, such as				caveats (e.g.,
verbatim transcript or	(U) See Remarks			NOFORN, ORCON,
gisted traffic, that does not				etc.) if the
disclose specific methods				intelligence product
or techniques.				itself warrants such
or veening week				protection.
				p
				(U) Methods are
				governed by the
				classification guides
				applicable to the
				specific methods
				involved.
3.10. (TS//SI//NF)	TOP SECRET//SI//	1.4(c)*	25 Years*	(U) Methods are
Minimized evaluated NSA	NOFORN		20 1 0010	governed by the
BR and large content FISA				classification guides
data that does not disclose				applicable to the
specific methods or				specific methods
techniques.				involved.
3.11. (U//FOUO)	SECRET//SI//	1.4(c)*	25 Years*	(U//FOUO) Target
Minimized evaluated PAA	REL TO USA, FVEY	1.4(0)	25 10015	offices may add
data, such as a verbatim				caveats (e.g.,
transcript or gisted traffic,				NOFORN, ORCON,
that does not disclose	at a minimum			etc.) if the
specific methods or				intelligence product
techniques.				itself warrants such
coninques.				protection.
1				protection.
				(U) Methods are
L	l			

				governed by the classification guides applicable to the
				specific methods involved.
3.12. (S//SI//REL TO USA, FVEY) Minimized evaluated FBI FISA data, such as a verbatim transcript or gisted traffic, that does not disclose specific methods or techniques.	SECRET//SI// REL TO USA, FVEY/ FISA at a minimum	1.4(c)*	25 Years*	 (U//FOUO) Target offices may add caveats (e.g., NOFORN, ORCON, etc.) if the intelligence product itself warrants such protection. (U//FOUO) Target offices will also add the additional caveat statement required for FISC reporting. (U) Methods are governed by the classification guides applicable to the specific methods
3.13. (TS//SI//NF)	TOP SECRET//SI//	1.4(c)*	25 Years*	involved. (U) Methods are
Minimized evaluated FBI PR/TT FISA data that does not disclose specific methods or techniques.	NOFORN			governed by the classification guides applicable to the specific methods involved.
4. (U) DISSEMINATIO	DN	_L		
4.1. (TS//SI//REL TO USA, FVEY) SIGINT product derived from encrypted or unencrypted NSA FISA collection.	TOP SECRET//SI// REL TO USA, FVEY (U) See Remarks	1.4(c)*	25 Years*	(U//FOUO) Target offices may add caveats (e.g., NOFORN, ORCON, etc.) if the intelligence product itself warrants such protection.
4.2. (TS//SI//NF) SIGINT product derived from encrypted or unencrypted NSA FISA-warranted BR or large content FISA collection.	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	(U//FOUO) Target offices may add caveats (e.g., ORCON) if the intelligence product itself warrants such protection.
4.3. (U//FOUO) SIGINT product derived from encrypted or unencrypted PAA-authorized collection.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	(U//FOUO) Target offices may add caveats (e.g., NOFORN, ORCON)

4.4. (S//SI//REL TO USA, FVEY) SIGINT product derived from encrypted or unencrypted FBI FISA- warranted collection when associated with NSA or SIGINT.	SECRET//SI// REL TO USA, FVEY at a minimum	1.4(c)*	25 Years*	if the intelligence product itself warrants such protection. (U//FOUO) Target offices may add caveats (e.g., NOFORN, ORCON) if the intelligence product itself warrants such protection. (S//REL TO USA, FVEY) Target offices will also add the additional caveat statement required
4.5. (TS//SI//NF) SIGINT product derived from encrypted or unencrypted	TOP SECRET//SI// NOFORN	1.4(c)*	25 Years*	the additional caveat statement required for FBI FISA reporting. (U//FOUO) Target offices may add caveats (e.g.,
FBI PR/TT FISA- warranted collection.				ORCON) if the intelligence product itself warrants such protection.

*25 years: Declassification in 25 years indicates that the information is classified for 25 years from the date a document is created or 25 years from the date of this original classification decision, whichever is later.

*1.4(c): Section 1.4(c) of E.O. 12958, as amended

*Ex 3: Exemption 3 of the Freedom of Information Act

(U//FOUO) Additional Remarks: The denial of any facts in this guide concerning NSA's collection/processing/analyzing/retaining/producing and then disseminating of entities under FISA/PAA/FAA authority carries the same level of classification as the fact of NSA's performing such functions.

(U) Acronyms

(U) BR - Business Records

(U) ECI – Exceptionally Controlled Information

(U) FAA – FISA Amendments Act

(U) FISA – Foreign Intelligence Surveillance Act

(U) FISC – Foreign Intelligence Surveillance Court

(U) IRP – Interagency Review Panel

(U) PAA – Protect America Act
(U) PR/TT – Pen Register Trap Trace
(U) USSID – United States Signals Intelligence Directive