


Law Enforcement Intelligence 101

AN OVERVIEW OF TERMINOLOGY, PROCESSES, CRITICAL PRACTICES, AND NATIONAL STANDARDS


David L. Carter, Ph.D., LL.D. (Hon)
Professor, Michigan State University
Director of Research, IIR

Learning Objectives


- | National professional standards and related initiatives for intelligence as a foundation
- | An overview of terminology
- | A description of Law Enforcement Intelligence processes
- | Current structure of law enforcement intelligence in the U.S.
- | Targeted information collection
- | Intelligence Led Policing (ILP)
- | Roles and responsibilities of individuals in the intelligence process
- | Constitutional guarantees and protections associated with the law enforcement intelligence process
- | Technology and intelligence
- | Issues and challenges for the near future


National Professional Standards


- | The Criminal Intelligence Coordinating Council (CICC) standards
 - | *National Criminal Intelligence Sharing Plan (Version 2.0)*
 - | *Minimum Criminal Intelligence Training Standards*
 - | *Fusion Center Guidelines*
 - | *Law Enforcement Analytic Standards (2nd ed.)*
 - | *Information Quality Program Guide*
 - | *Privacy, Civil Rights, and Civil Liberties Policy Development Guide for State, Local, and Tribal Justice Entities*
 - | *Developing a Policy on the Use of Social Media in Intelligence and Investigative Activities*
 - | *Checklist for the Development, Review, and Dissemination of Analytic Products and Resources*


Definitions

- | *Intelligence* – the output of the analytic process
 - | We do not collect intelligence – we collect information to be analyzed in the *intelligence process* (*intelligence cycle*)
- | Effective analysis requires a solid foundation of *valid* and *reliable* information
 - | This is an important role of line officers and investigators
- | The analysis is disseminated to the field and administrators via *intelligence products*


National Public Safety
PARTNERSHIP

Definitions

- | Types of intelligence
 - | *Case/Investigative Intelligence*. Actionable intelligence in support of an *immediate or ongoing* criminal investigation
 - | *Tactical Intelligence*. Actionable intelligence about *imminent or near-term threats* that is disseminated to the line functions of a law enforcement agency for purposes of developing and implementing preventive and/or mitigating response plans and activities
 - | *Strategic Intelligence*. Actionable intelligence about *long-term threats* that are used to develop and implement preventive responses. Most commonly, operational intelligence is used for long-term inquiries related to suspected criminal enterprises and complex multijurisdictional criminality

Investigation Versus Intelligence


Intelligence requires a different thought process than we typically learn in our law enforcement careers

Investigation

- | Crime-driven
- | Primary goal of arrest and prosecution
- | Narrow perpetrator-specific information collection
- | Information deals with facts and evidence to support burden of proof

Intelligence

- | Threat-driven
- | Primary goal of prevention, or at least mitigation
- | Broad threat-specific information collection
- | Information deals with facts and probabilities

To Identify Threats, Intelligence Seeks to Understand . . .


Motives

Methods

Targets

*We want to understand these factors so analysts can more definitively
Identify Threats and Reduce Risks*

U.S. Intelligence Structure


Targeted Information Collection

- | Information collection for the intelligence process must have a directed focus to learn about threats, not a general exploration or dragnet
 - | When doing analysis of information the analyst may be missing information – *intelligence gap*
 - | Or the analyst needs more information to establish validity and reliability of other information
- | In those cases, the analyst will identify *intelligence requirements*
 - | This is the specific types of information that is needed to *fill the gaps*
 - | In some instances, officers and investigators may receive requests for certain specific types of information
- | Essentially, the analyst is asking you to help fill the requirements


Intelligence Led Policing

- | Intelligence-led policing will be most successful if it is built on a community policing foundation integrated with proven data analysis
- | Builds on the integration of community policing, smart policing and CompStat
- | Requires
 - | Raw Information
 - | Analysis
 - | Strategic
 - | Tactical
 - | Crime
 - | Actionable Policy and Practice
 - | Community Partnerships


Intelligence and the Suppression of Violence


| Targeting Violence Crime Initiative (TVCI)

- | Gangs as criminal enterprises
- | Identifying repeat offenders
- | Identify trans-jurisdictional criminality

| Real-Time Crime Centers

- | Crime Gun Intelligence increasingly developing
 - | National Integrated Ballistics Integration Network
 - | Shot Spotter
- | Surveillance cameras
- | License Plate Readers
- | Crime Analysis – to know the offenses to monitor
- | Intelligence Analysis – to know the people and behaviors to monitor


Intelligence and the Suppression of Violence


| Support for task forces

- | Violent crime task forces
- | Illicit drug trafficking
- | Human trafficking
- | Gang investigations
- | Public corruption
- | Illicit arts and antiquities trafficking
- | Illicit wildlife trafficking

| Homicide process mapping


- | Help identify offenders
- | Retaliation abatement
- | Increase clearances


Intelligence & Homicide Clearances


- | Analysis helps understand the character of homicides in a jurisdiction
 - | Crime analysis – Distribution, geography, time, and crimes associated with homicides
 - | Intelligence analysis – Behaviors, probable offenders, potential co-offenders and witnesses, linkages to gangs or criminal enterprises
- | Aid in maximizing leads, tips and evidence in the “First 48”
- | Intervene in gang retaliation
- | Support fugitive squads in tracking down offenders and witnesses
- | Aid in developing criminal enterprise cases
- | Communication and data exchange with other jurisdictions to deal with cross-jurisdictional offenders


- | In the intelligence process, applying First Amendment protections for expressive activity and Fourth Amendment privacy protections must be mastered
 - | First Amendment
 - | Right to assemble
 - | Freedom of speech (expressive activity) and association
 - | Fourth Amendment
 - | Protection from unreasonable search and seizure
 - | Requirement of particularity
 - | Fifth Amendment
 - | Freedom from self-incrimination
 - | Due process
 - | Sixth Amendment
 - | Right to counsel

Historical Milestones

- | ~1920s – ~1970s
 - | Dossier building, not analysis
- | 1950s
 - | Communists and “Red Files”
- | 1960s
 - | Civil Rights Movement
 - | Anti-Vietnam War
- | 1959–1971
 - | COINTELPRO
 - | See <http://foia.fbi.gov>
- | 1970s
 - | §1983 lawsuits
 - | Vicarious liability
 - | National Advisory Committee
- | 1980s
 - | War on Drugs
 - | OCDETF
 - | HIDTA
- | 1990s
 - | Entrepreneurial crime
 - | Computer crime
- | 2000s
 - | Terrorism
- | 2010+
 - | Violence reduction
 - | Domestic criminal extremism
 - | Gangs
 - | Drug trafficking
 - | Entrepreneurial criminal enterprises


Critical Factors to Understand


- | Law of criminal procedure and evidence
 - | Reasonable expectation of privacy
 - | SARs—establish a criminal nexus
- | 28 CFR Part 23
 - | Rules of collection
 - | Rules of retention
 - | Criminal predicate—There must be reasonable suspicion to link a person or organization to a crime before the records can be retained
- | 42 USC Section 1983
 - | Was the agency negligent in its responsibility to protect civil rights?
 - | Due diligence to prevent negligence
 - | Particular concerns
 - | Failure to train
 - | Failure to direct
 - | Failure to supervise


Emerging Technologies and Challenges

| Technology w/Privacy Implications

- | Facial recognition (and challenges from anti-surveillance clothing)
- | Bio-metric technology
- | Drones
- | Technology to monitor social media
- | Body cameras as an information source for the intelligence process
- | License Plate Readers
- | DNA

| Technological Tools

- | Artificial Intelligence
- | Commercial satellite imagery
- | Shot-Spotter

| Issues

- | Each can provide valuable new information for the intelligence process
- | They may also provide challenges for protecting privacy
 - | Would routinely collected information – such as from LPRs – be subjected in whole or in part to 28 CFR Part 23 if used as part of the intelligence process?
- | Overcoming the temptation to “over use” the technology
 - | A crutch to critical thinking
 - | Could lead to abuse of the technology


Challenges on the Horizon

- | Intelligence in the environment of the social justice movement
- | The importance of information collection for ...
 - | The changing nature of demonstrations and protests
 - | The potential for prolonged and violent demonstrations following the election regardless of who wins
 - | Ideological extremism has expanded (both left and right) and is less about groups and more about “movements”
 - | This leads to more “lone wolf” attacks

Resources

- | Law Enforcement Intelligence: A Guide for State, Local and Tribal Law Enforcement Agencies, 3rd Edition
 - | Will be posted on the PSP web site when available this fall
- | National Criminal Intelligence Resource Center (NCIRC)
 - | <https://www.ncirc.gov/>
- | Global Justice Information Sharing Initiative (Includes CICC documents)
 - | <https://it.ojp.gov/>
- | Regional Information Sharing Systems (RISS)
 - | <https://www.riss.net/>
- | Nationwide Suspicious Activity Reporting Initiative (NSI)
 - | <https://nsi.ncirc.gov/>
- | International Association of Law Enforcement Intelligence Analysis (IALEIA)
 - | <http://www.ialeia.org/>
- | Association of Law Enforcement Intelligence Units (LEIU)
 - | <http://leiu.org/>
- | National Fusion Center Association (NFCA)
 - | <https://nfcausa.org/>


Contact Us


Carolyn Binder
Senior Manager, IIR
Phone: (850) 300-7849
Mobile: (850) 210-8033
Email: cbinder@iir.com


Joe McHale
Senior Manager, IIR
Phone: (850) 300-7760
Mobile: (850) 404-4101
Email: jmchale@iir.com

Thank You!


Strategic Solutions • Focused Action • Reduced Violence