
June 2010

D
E

PA
RTMENT OF JUSTIC

E
Global Justice
Information

Sharing
Initiative

United States
Department of Justice

Privacy, Civil Rights,
and Civil Liberties

Compliance Verification
for the

Intelligence Enterprise

A collaborative effort
between the
U.S. Department of
Justice’s Global Justice
Information Sharing
Initiative and the
DHS/DOJ Fusion Process
Technical Assistance
Program and Services

The Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence
Enterprise, developed by the U.S. Department of Justice’s Global Justice Information
Sharing Initiative, assists law enforcement agencies in determining whether they are in
compliance with applicable privacy-related policies, procedures, rules, and guidelines.

Background: The extensive growth of intelligence and information sharing has brought
a renewed emphasis on the importance of protecting privacy, civil rights, and civil
liberties. Compliance reviews and audits have become a necessary tool for agencies
to use in order to identify high-risk operational and management issues dealing with
privacy, civil rights, and civil liberties, particularly with the recent development of fusion
centers. This resource was developed to assist intelligence enterprises with ensuring
compliance with all applicable privacy, civil rights, and civil liberties protection laws,
regulations, and policies while sharing intelligence and information needed to safeguard
America.

Value to the Justice Community: Agencies should use this resource to conduct
periodic assessments of their intelligence enterprise. These assessments will assist in
determining whether agency policies and procedures comprehensively address and
implement privacy, civil rights, and civil liberties protections. The product from such an
assessment will assist law enforcement agencies in identifying weaknesses and gaps in
their protection policies and procedures.

Contents: The document includes a suggested methodology for conducting the review
of an agency’s intelligence enterprise and identifies the high-liability areas of concern
that should be included when performing the review. The document also contains a
suggested list of questions to answer when conducting the compliance process but
may not cover all laws, policies, and procedures that are applicable to a particular state
or agency. Agencies are encouraged to add questions or enhance sections to include
questions/items that may be applicable to their particular jurisdiction’s rules, standards,
or policies, thereby making certain that the verification is comprehensive for their
intelligence enterprise.

Target Audience: The target audience for the resource is local, state, and tribal law
enforcement agencies with an intelligence enterprise or fusion center.

June 2010

Privacy, Civil Rights,
and Civil Liberties

Compliance Verification
for the

Intelligence Enterprise

ii Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

This project was supported by Grant No. 2010-MU-BX-K019 awarded by the Bureau of Justice Assistance, Office of Justice Programs,

in collaboration with the U.S. Department of Justice’s Global Justice Information Sharing Initiative and the U.S. Department of Homeland

Security. The opinions, findings, and conclusions or recommendations expressed in this publication are those of the author(s) and do

not necessarily reflect the views of the U.S. Department of Justice or the U.S. Department of Homeland Security.

About Global
The U.S. Department of Justice’s Global Justice Information Sharing Initiative (Global)
serves as a Federal Advisory Committee to the U.S. Attorney General on critical justice
information sharing initiatives. Global promotes standards-based electronic information
exchange to provide justice and public safety communities with timely, accurate,
complete, and accessible information in a secure and trusted environment. Global is
administered by the U.S. Department of Justice, Office of Justice Programs, Bureau of
Justice Assistance.

To request a Word version
of Sections 1 and 2, please
submit your request to
GLOBAL@iir.com.

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise iii

Contents

Introduction ... 1

Privacy, Civil Rights, and Civil Liberties Compliance
Verification for the Intelligence Enterprise .. 7

Section 1: Intelligence Enterprise Operations 9

Section 2: Intelligence System Operations 25

Appendix A: Recommended Verification Process 37

Appendix B: Definitions .. 41

Appendix C: Privacy-Related Resources .. 43

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 1

Introduction

The Importance of Privacy, Civil Rights, and
Civil Liberties Protections
In recent years, intelligence and information sharing has grown considerably among law enforcement and
homeland security professionals nationally. These core processes underpin effective strategies aimed at
safeguarding our country from criminal and terrorist threats, as well as other hazards that affect our society.
Nevertheless, as the adoption of intelligence and information sharing grows, so must the importance of
protecting the privacy, civil rights, and civil liberties of our citizens. A key step for agency leadership in ensuring
that these protections are imbedded in their agency is to undergo a compliance verification process to review
and assess the business practices of the agency’s intelligence enterprise. This internal process will help identify
weaknesses and gaps in the protection of privacy,
civil rights, and civil liberties.1

For law enforcement professionals, the standards
required by the Criminal Intelligence Systems
Operating Policies federal regulation (28 CFR
Part 23)2 once served as the sole guideline for
ensuring that the privacy and constitutional
rights of individuals are protected during the
collection and exchange of criminal intelligence
information. The regulation specifically provides
guidance to law enforcement agencies in five
primary areas—submission and entry of criminal
intelligence information, secure storage, inquiry,
dissemination, and the review-and-purge process.
The National Criminal Intelligence Sharing
Plan (NCISP)3 establishes 28 CFR Part 23 as the
de facto national standard by recommending
that law enforcement agencies adopt, at a
minimum, 28 CFR Part 23 to help ensure that the
submission, access, storage, and dissemination
of criminal intelligence information conform to the privacy and constitutional rights of individuals, including the
groups and organizations to which they may belong. Yet, as the policing environment has rapidly expanded from
daily “calls for service” and crime prevention activities to now include safeguarding critical infrastructure and key

1 Though the compliance verification process identified in this document is intended for use by law enforcement agencies and entities that have an
intelligence function, the concept of the assessment may possibly be expanded for other parts of the criminal justice system. Additionally, as intelligence
enterprises use the document to internally assess their systems and processes, they should be cognizant of the intelligence sharing protocols in place for
sharing with all criminal justice entities, including corrections, probation and parole, and prosecutors.
2 Additional information on Criminal Intelligence Systems Operating Policies is available at http://www.iir.com/28CFR/pdf/ecOrder12291_28CFRPart23
.pdf.
3 The National Criminal Intelligence Sharing Plan is available at http://www.it.ojp.gov/documents/NCISP_Plan.pdf.

Agencies undergo a compliance

verification process to review and

assess the business practices of

the agency’s intelligence enterprise.

This internal process will help

identify weaknesses and gaps in the

protection of privacy, civil rights, and

civil liberties.

http://www.iir.com/28CFR/pdf/ecOrder12291_28CFRPart23
.pdf
http://www.iir.com/28CFR/pdf/ecOrder12291_28CFRPart23
.pdf
http://www.it.ojp.gov/documents/NCISP_Plan.pdf

2 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

resources (CIKR) from the threats of terrorism, sharing information to aid in the prevention of widespread flu
pandemics, or exchanging intelligence to assist with preparations for and the aftereffects of a natural disaster,
28 CFR Part 23 by itself does not address all the nuances inherent to practicing intelligence and information
sharing in this homeland security environment. What is needed is a process to examine all the “intelligence-
related” functions of an agency that go beyond the tenets of 28 CFR Part 23 in ensuring the protection of
individuals’ privacy and constitutional rights.

The NCISP recommends that law enforcement agencies’ chief executive officers “ensure that individuals’ privacy
and constitutional rights are considered at all times” when performing the intelligence function within an agency.
Moreover, the National Strategy for Information Sharing (NSIS)4 recognizes that the need to protect the rights of
Americans is a core facet of national information sharing efforts. These fundamental concerns, coupled with the
expansion of intelligence enterprises nationally, both in numbers and in scope, have highlighted the importance
of additional guidance in terms of addressing intelligence and information sharing for law enforcement and
homeland security professionals. Agencies should consider implementing policies that not only incorporate the
tenets of 28 CFR Part 23 for criminal intelligence information but also offer broader guidance that will ensure
that privacy, civil rights, and civil liberties are protected for all information and intelligence sharing. Once these
policies are adopted, agencies must implement them agencywide through appropriate training and practice.
As a part of the implementation effort, agencies are encouraged to conduct a periodic self-assessment of their
intelligence enterprise in order to determine that their agency policies and procedures covering privacy, civil
rights, and civil liberties are being followed, particularly when missions expand or when new partners are added.

Compliance reviews and audits have become a necessary tool for agencies to use in order to identify high-risk
operational and management issues, particularly with the recent development of fusion centers. An agency’s
privacy policy and associated procedures should be transparent, and agency leadership should be accountable
for their privacy protection processes in all areas of the intelligence enterprise. To meet this need, the Global
Justice Information Sharing Initiative’s (Global) Criminal Intelligence Coordinating Council (CICC), Global
Intelligence Working Group (GIWG) Privacy Committee has developed the Privacy, Civil Rights, and Civil Liberties
Compliance Verification for the Intelligence Enterprise. This compliance verification will assist intelligence
enterprises with ensuring their compliance with all applicable privacy, civil rights, and civil liberties protection
laws, regulations, and policies while sharing intelligence and information needed to safeguard America.

4 The National Strategy for Information Sharing (NSIS), issued by the White House in 2007, is available at http://georgewbush-whitehouse.archives
.gov/nsc/infosharing/NSIS_book.pdf.

http://georgewbush-whitehouse.archives
.gov/nsc/infosharing/NSIS_book.pdf
http://georgewbush-whitehouse.archives
.gov/nsc/infosharing/NSIS_book.pdf

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 3

Background and Methodology
The GIWG Privacy Committee was formed under the CICC to identify the needs and priorities of law enforcement
agencies relating to the protection of citizens’ privacy and constitutional rights as agencies perform the
intelligence process. The GIWG Privacy Committee and all of Global’s working groups continually focus on the
development and implementation of policies, templates, and guidance to ensure that these protections are
in place in agencies’ intelligence enterprises. Therefore, in order to assist agency executives with determining
whether their intelligence enterprise is operating in a manner that provides appropriate privacy protections
and to recognize the uniqueness of these systems, the GIWG Privacy Committee determined that a template or
compliance verification should be developed that can be used to conduct a self-assessment privacy compliance
review within a law enforcement agency.

The Privacy, Civil Rights, and Civil Liberties Compliance
Verification for the Intelligence Enterprise can
assist agencies in determining whether they are in
compliance with applicable policies, procedures,
rules, and guidelines. The compliance verification
includes a suggested methodology for conducting
the review of an agency’s intelligence enterprise
and identifies the high-liability areas of concern that
should be included when performing the review. The
document also contains a suggested list of questions
to answer when conducting the compliance process
but may not cover all laws, policies, and procedures
that are applicable to a particular state or agency.
Agencies are encouraged to add questions or
enhance sections to include questions/items that
may be applicable to their particular jurisdiction’s rules, standards, or policies, thereby making certain that the
verification is comprehensive for their intelligence enterprise.

As a part of this initiative, two pilots were conducted at the Florida Fusion Center, a component of the Florida
Department of Law Enforcement, and the Georgia Information Sharing and Analysis Center, a component of
the Georgia Bureau of Investigation. As a result of these two pilots, the following suggested plan of action was
developed to assist agencies as they conduct the compliance verification for their intelligence enterprise.

Agency leadership should remain attentive to other processes and procedures that could affect the intelligence
and information sharing environment, such as the pending changes to the Controlled Unclassified Information5
(CUI) designation currently being undertaken by the federal government. Current efforts include standardizing
procedures for designating, marking, and handling CUI information among the different federal agencies.

5 For additional information on Controlled Unclassified Information, please visit http://www.archives.gov/cui/.

Use the Privacy, Civil Rights,

and Civil Liberties Compliance

Verification for the Intelligence

Enterprise as a self-assessment

tool for an intelligence enterprise.

http://www.archives.gov/cui/

4 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Implementation of the CUI Framework should take place within the next five years and will affect the
dissemination of information between the federal government and state, local, and tribal agencies.

As part of the national fusion center initiative, the joint DHS/DOJ Fusion Process Technical Assistance Program
partnered with Global and the CICC in the development and delivery of the Privacy, Civil Rights, and Civil
Liberties Compliance Verification for the Intelligence Enterprise. As fusion centers develop and implement
their privacy protections, it is imperative that a regular examination of the center’s operations occur to ensure
that the tenets of the privacy protections have been implemented. The Privacy, Civil Rights, and Civil Liberties
Compliance Verification for the Intelligence Enterprise can serve this function by assisting centers in reviewing
and assessing their policies and procedures related to privacy, civil rights, and civil liberties protections. As
fusion centers undergo the compliance verification process, the DHS/DOJ Fusion Process Technical Assistance
Program’s Fusion Center Exchange Service provides a valuable opportunity to incorporate peer-to-peer
exchanges between centers as they undergo the compliance verification process. This peer-to-peer exchange
will help fusion centers ensure that their compliance verification process is comprehensive, and it will assist in
the identification of any gaps or deficiencies in policies, procedures, and protocols; provide promising practices
to mitigate these gaps; and assist in developing a corrective action plan.

How to Use the Privacy, Civil Rights, and Civil
Liberties Compliance Verification Tool
The Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise was designed to
be utilized as a self-assessment tool for an intelligence enterprise. It is recommended that random and periodic
(at least annual) internal or external compliance verification be conducted on an agency’s intelligence enterprise
in order to provide the needed transparency as well as guard against punitive ramifications. Individuals
conducting the verification should review and assess the business practices of the intelligence enterprise in
order to help identify weaknesses and gaps in the protection of privacy, civil rights, and civil liberties. A random
sample of data should be reviewed to ensure that the agency’s policies and procedures have been implemented
and are being followed. The document is divided into two sections. The first section focuses on the intelligence
enterprise as a whole, and the second section focuses on the intelligence enterprise’s criminal intelligence
system. Appendix A provides agencies with a sample method for conducting the compliance verification.
Appendix B defines various terms used within the verification document, although some states might have
different definitions of the terms used.

There are several different options presented regarding the composition of the compliance verification team.
Agency leadership might want to consider a team made up of internal staff members, or they might want to
reach out to other intelligence enterprises for assistance—or they could choose to include both internal and
external individuals to build the compliance verification team. Recommendations for compliance team members
should include subject-matter experts from the security and information technology area, as well as managers

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 5

or senior supervisors, and an attorney knowledgeable in privacy, civil rights, and civil liberties laws applicable to
intelligence functions.

It is recommended that the compliance verification team request and examine copies of any relevant
documents, such as governance legislation, privacy policies/procedures, interagency sharing agreements, and
retention policies/procedures. As part of the process, the compliance team should also include interviews with
intelligence enterprise managers and employees and user agency representatives and examine random samples
of the information being stored and shared.

Once the compliance verification process is completed, agency leadership should examine and analyze any
deficiencies that are noted during the verification process and develop a corrective action plan to mitigate these
deficiencies. The end result of this comprehensive process is an intelligence enterprise that has broad privacy,
civil rights, and civil liberties protections in place through its policies, procedures, and operating guidelines.

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 7

Privacy, Civil Rights, and Civil
Liberties Compliance Verification
for the Intelligence Enterprise

Intelligence Enterprise: __

Date of Review: __

Names, Titles, and Contact Numbers of Reviewers: ___

Names, Titles, and Contact Numbers of Employees Interviewed: _______________________________________

Overview of the Intelligence Enterprise (attach additional pages if needed):6 _____________________________

6 The intelligence enterprise overview may include authority(ies), location (state/local agency), crime focus (all-crimes/terrorism-focused), established
date, participating agencies, and hours of operation.

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 9

Section I: Intelligence Enterprise
Operations

This section addresses the intelligence enterprise’s overall operation, focusing on how the protection of privacy,
civil rights, and civil liberties has been developed and implemented into the enterprise’s daily operations.

Governance and Authorities1.
The purpose of the governance area is to determine who has the primary responsibility for the
intelligence enterprise’s overall operation, including who will ultimately be held accountable for the
operation of the intelligence enterprise and for any problems or errors.

Enabling legislation or executive ordera)

Does the intelligence enterprise have legislation, an executive order, or other authority i)
establishing the center/unit?

_____ State law. Cite: __

_____ Local ordinance. Cite: ___

_____ Other. Explain: __

Comments: ___

Does the authority clearly define the goals and scope of the intelligence enterprise? ii)

Yes ____ No ____

Comments: ___

b) Oversight mechanisms (functions)

Does the intelligence enterprise have an oversight mechanism? i)

Internal: Yes ____ No ____

External: Yes ____ No ____

Comments: ___

Does the oversight mechanism have access to conduct a regular review to assess whether ii)
privacy policies are being followed?

Yes ____ No ____

Comments: ___

10 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

If yes, does the oversight mechanism regularly review whether privacy policies are being 1)
followed?

Yes ____ No ____ N/A ____

Comments: ___

c) Does the intelligence enterprise have bylaws and/or policies and procedures that are compliant with
legal requirements, including but not limited to the U.S. Constitution; the state’s constitution; and
applicable laws, executive orders, and agency regulations?

Yes ____ No ____

Comments: __

 __

d) If applicable, do the policies and procedures of the intelligence enterprise provide for a process to
assess new and/or revised laws for those issues that pose a significant risk to privacy?

Yes ____ No ____ N/A ____

Comments: __

 __

2. Privacy, Civil Rights, and Civil Liberties Policy
A privacy, civil rights, and civil liberties policy is a written, published statement that articulates the
intelligence enterprise’s position on how it handles the personally identifiable information and other
personal, sensitive information it seeks or receives and uses in the normal course of business. The
purpose of a privacy policy is to articulate within the intelligence enterprise, to external agencies that
access and share information with the intelligence enterprise, to other entities, and to the public that
the intelligence enterprise will adhere to legal requirements and intelligence enterprise policy and
procedural provisions that enable gathering and sharing of information in a manner that protects
constitutional rights, including personal privacy and other civil liberties and civil rights. There are legal
consequences for violations of citizens’ rights, as well as a loss of the public’s trust.

Does the intelligence enterprise have a written privacy, civil rights, and civil liberties policy? a)

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 11

Has the policy been approved by an oversight mechanism? b)

Yes ____ No ____

Comments: __

 __

If yes, what mechanism has approved the policy?i)

_____ Governance board

_____ Executive order

_____ Legislation

_____ Other (e.g., agency leadership, other advisory bodies)

_____ N/A

Comments: ___

c) If the intelligence enterprise is a fusion center, was the privacy policy submitted for review through
the approved Fusion Center Management Group review process?

Yes ____ No ____ N/A ____

Comments: __

 __

If yes, has the policy been determined to be at least as comprehensive as the Information i)
Sharing Environment (ISE) Privacy Guidelines?

Yes ____ No ____ N/A _____

Date of DHS notification to the fusion center: _______________________________________

Comments: ___

12 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

d) Does the intelligence enterprise’s privacy policy include documentation on how the policies and
procedures meet the following ISE Privacy Guidelines requirements:

Limiting the sharing of information through the ISE to terrorism, homeland security, and law i)
enforcement (terrorism-related) information?

Yes ____ No ____

Comments: ___

Identifying protected information to be shared through the ISE? ii)

Yes ____ No ____

Comments: ___

e) Does the intelligence enterprise have a designated privacy official?

Yes ____ No ____

Comments: __

 __

f) Does the privacy official have access to legal counsel to help clarify laws, rules, regulations, and
statutes governing the collection, maintenance, and dissemination of information and assist with
the development of policies, procedures, guidelines, and operation manuals?

Yes ____ No ____

Comments: __

 __

g) Is the privacy policy reviewed annually for possible revision?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 13

h) Does the intelligence enterprise require personnel and participating users (as applicable) to
acknowledge receipt of the privacy policy and agreement to comply with the policy in writing?

Yes ____ No ____

Comments: __

 __

i) Is the intelligence enterprise’s privacy policy available to the public?

Yes ____ No ____

Comments: __

 __

Collection3.
This section refers to the collection of information by the intelligence enterprise. This collection of
information may include the identification, location, and recording/storing of information, typically from
an original source and using both human and technological means, for input into the intelligence cycle
for the purpose of meeting a defined tactical or strategic intelligence goal. There are applicable laws,
regulations, and policies that apply to the gathering of information to ensure that there is a legitimate
law enforcement or homeland security purpose for the information. These questions were designed to
determine whether the intelligence enterprise meets those requirements.7

Does the intelligence enterprise give other agencies (user agencies) access to collected information?a)

Yes ____ No ____

Comments: __

 __

If yes, does the intelligence enterprise have a user (or participation) agreement or Memorandum i)
of Understanding (MOU) with those entities that addresses which agency’s privacy, civil rights,
and civil liberties policy applies to users?

Yes ____ No ____ N/A _____

Comments: ___

7 Questions regarding the collection of information for an intelligence system are located in Section II.

14 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

In instances in which user agencies are authorized to have direct access to intelligence enterprise b)
information, are user agreements or MOUs in place that cover all areas of the intelligence
enterprise’s privacy, civil rights, and civil liberties policy?

Yes ____ No ____

Comments: __

 __

If information is rejected for not meeting input standards established by the intelligence enterprise, c)
is the submitting agency or officer notified?

Yes ____ No ____

Comments: __

 __

Are audit trails maintained that track usage of the system and dissemination of information?d)

Yes ____ No ____

Comments: __

 __

If nonintelligence information is stored at the intelligence enterprise along with criminal intelligence, e)
are there written standards or criteria for collecting such information?

Yes ____ No ____

Comments: __

 __

Is there a process for the regular review of information as it is being collected to ensure compliance f)
with laws or policies restricting collection?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 15

Is written notification given of potential errors or deficiencies to the privacy official of the source g)
agency when it is determined that protected information received may be erroneous, includes
incorrectly merged information, or lacks adequate content such that the rights of the individual may
be affected?

Yes ____ No ____

Comments: __

 __

Have criteria been adopted and promulgated for types of information that partners can and cannot h)
submit to the intelligence enterprise?

Yes ____ No ____

Comments: __

 __

Is there a process for the regular review of information as it is being collected by the intelligence i)
enterprise to ensure compliance with laws or policies restricting collection?

Yes ____ No ____

Comments: __

 __

Is there a practice of providing information updates or training about changes in the laws or policies j)
applicable to collection to agency staff responsible for collecting information?

Yes ____ No ____

Comments: __

 __

Are there written policies and business practices in place regarding the acceptance of information k)
from third parties?

Yes ____ No ____

Comments: __

 __

16 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

4. Validation/Retention/Destruction/Purge
The questions listed in this section address both electronic and paper files and how the information is
reviewed, validated, or removed if the information is deemed to be of no further value.

Does the agency have a written record retention policy that covers all types of data being stored by a)
the intelligence enterprise?

Yes ____ No ____

Comments: __

 __

If yes, does the record retention policy define specific time periods that data is to be retained by i)
the intelligence enterprise before it must be validated or destroyed/purged?

Yes ____ No ____ N/A _____

Comments: ___

Is there a policy in place that assigns responsibilities regarding correction or destruction/purge of b)
information which is determined to be inaccurate, misleading, obsolete, or otherwise unreliable?

Yes ____ No ____

Comments: __

 __

Are all agencies that have received inaccurate information notified in writing?c)

Yes ____ No ____

Comments: __

 __

Are there business practices that reasonably ensure that records are reviewed for validation/d)
destruction/purge in a timely manner?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 17

Is there an internal audit of review practices to ensure compliance with validation/purge/retention e)
policies?

Yes ____ No ____

Comments: __

 __

5. Sharing/Dissemination
Dissemination is the process of effectively distributing intelligence utilizing certain protocols in the
most appropriate format for those in need of the information to facilitate their accomplishment of
organizational goals. The intelligence enterprise’s policy on dissemination should be reviewed prior to
completing this area.

Are there written policies covering the dissemination process for information? a)

Yes ____ No ____

Comments: __

 __

Does the intelligence enterprise have written definitions of the need-to-know and right-to-know b)
standards for information dissemination?

Yes ____ No ____

Comments: __

 __

Does the intelligence enterprise have a process established to determine an inquirer’s need to know c)
and right to know the information in the performance of a law enforcement activity?

Yes ____ No ____

Comments: __

 __

18 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Are written/electronic inquiry log and dissemination records (audit trail) maintained that indicate d)
who requested information and to whom the information is disseminated, the reason for release of
the information, and the date of dissemination?

Yes ____ No ____

Comments: __

 __

Are the intelligence enterprise’s products labeled to indicate levels of sensitivity (e.g., information e)
classification markings such as Law Enforcement Sensitive [LES], For Official Use Only [FOUO], and
Controlled Unclassified Information [CUI]), levels of confidence, and the identity of the submitting
person/agencies?

Yes ____ No ____

Comments: __

 __

Is the submitting agency contacted prior to release of information to a third party?f)

Yes ____ No ____

Comments: __

 __

6. Training
An intelligence enterprise should conduct continual training in order to address all policies. The
questions in this section address the training programs instituted by the intelligence enterprise to
provide the necessary training for agency personnel in privacy-related areas, including 28 CFR
Part 23 and other essential areas. The intelligence enterprise must ensure that necessary training
applicable to its mission is ongoing and current.

Does the intelligence enterprise have a formal training program for all employees on protection of a)
privacy, civil rights, and civil liberties?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 19

Does the intelligence enterprise provide ongoing training regarding changes in the law, policies, or b)
practices associated with the protection of privacy, civil rights, and civil liberties?

Yes ____ No ____

Comments: __

 __

Does the privacy training include an overview of the policies and procedures and how to report c)
violations and sanctions for failure to comply?

Yes ____ No ____

Comments: __

 __

Does the intelligence enterprise provide 28 CFR Part 23 training to those users who have access to its d)
criminal intelligence system?

Yes ____ No ____

Comments: __

 __

Does the intelligence enterprise keep records of those individuals who have received training?e)

Yes ____ No ____

Comments: __

 __

7. Security
Security is a series of procedures and measures that, when taken together, protect people from harm,
information from improper disclosure or alteration, and assets from theft or damage.

Is the intelligence enterprise located inside of a secure law enforcement agency?a)

Yes ____ No ____

Comments: __

 __

20 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Does the intelligence enterprise have designated security policies and/or a designated security b)
officer?

Yes ____ No ____

Comments: __

 __

If yes, is the designated security officer responsible for and/or does the policy address:i)

Physical security of the intelligence enterprise? Yes ____ No ____ N/A ____1)

Comments: ___

2) Systems security? Yes ____ No ____ N/A ____

Comments: ___

3) Information security? Yes ____ No ____ N/A ____

Comments: ___

c) If there is a designated security officer, has the officer taken necessary steps to ensure that security
measures provide the proper protection to information in compliance with all applicable laws and
the intelligence enterprise’s privacy policy?

Yes ____ No ____ N/A ____

Comments: __

 __

d) If there is a designated security officer, does the intelligence enterprise provide training or authorize
appropriate training for the officer?

Yes ____ No ____ N/A ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 21

e) Does the intelligence enterprise’s privacy, civil rights, and civil liberties policy articulate a process for
responding to and addressing security breaches, to include sanctions for noncompliance with the
privacy policy?

Yes ____ No ____

Comments: __

 __

If yes, is this process implemented in coordination with the intelligence enterprise’s designated i)
security officer?

Yes ____ No ____ N/A _____

Comments: ___

f) Have the intelligence enterprise’s security policies been reviewed to ensure that they are sufficient
for providing appropriate physical, technical, and administrative measures to safeguard protected
information?

Yes ____ No ____

Comments: __

 __

g) Does the intelligence enterprise store information in the system in such a manner that it cannot be
modified, destroyed, accessed, or purged without authorization?

Yes ____ No ____

Comments: __

 __

h) If applicable, does the intelligence enterprise credential and allow access to intelligence/fusion/
terrorism liaison officers?

Yes ____ No ____ N/A ____

Comments: __

 __

22 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

8. Information Technology
The technical questions listed below are designed to be answered by the appropriate information
technology personnel who are responsible for producing, manipulating, storing, communicating, and/or
disseminating information within the intelligence enterprise.

Does each user who is authorized to store, process, and/or transmit information on a computer a)
system that accesses intelligence information have a unique username?

Yes ____ No ____

Comments: __

 __

Does the intelligence enterprise or network document the user’s identity, agency associations, the b)
authorization of the user, the purpose of use, and the frequency of use?

Yes ____ No ____

Comments: __

 __

Is criminal intelligence information disseminated over the Internet protected by a minimum of 128-c)
bit encryption?

Yes ____ No ____

Comments: __

 __

Is the intelligence enterprise’s criminal intelligence system protected by a firewall?d)

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 23

9. Miscellaneous
Does the intelligence enterprise conduct and document on-site inspections and audits of member a)
agency files and records regarding submissions to the system to ensure compliance with intelligence
enterprise policies and procedures?

Yes ____ No ____

Comments: __

 __

Have internal procedures for redress—particularly to address complaints from protected persons b)
regarding personally identifiable information about them to which they do not have a right of access
under applicable law—been developed?

Yes ____ No ____

Comments: __

 __

Were any stakeholder groups consulted in the development or revision of the privacy policy to c)
ensure a transparent and collaborative process?

Yes ____ No ____

Comments: __

 __

Does the privacy policy articulate an individual or group responsible for enforcing the provisions of d)
the privacy policy?

Yes ____ No ____

Comments: __

 __

Does the privacy policy state the contact information of those responsible for responding to e)
questions and concerns about the intelligence enterprise and its policies?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 25

Section II: Intelligence System
Operations

This section addresses the protection of privacy, civil rights, and civil liberties in the intelligence enterprise’s
criminal intelligence system operation. The questions are founded on the requirements of 28 CFR Part 23, since
the regulation has become the de facto standard for criminal intelligence systems, as recommended in the
National Criminal Intelligence Sharing Plan.8 Therefore, these questions may be applicable to all intelligence
systems operated by an intelligence enterprise.9

Criminal intelligence system name: __

Overview of the criminal intelligence system (attach if needed): _______________________________________

Governance1.
Is the system required to abide by the principles of 28 CFR Part 23?a) 10

Yes ____ No ____

Comments: __

 __

Does the criminal intelligence system operate in compliance with the principles set forth in b)
28 CFR Part 23?

Yes ____ No ____

Comments: __

 __

Does the criminal intelligence system have operating procedures or bylaws that implement the c)
operating principles set forth in 28 CFR Part 23?

Yes ____ No ____

Comments: __

 __

8 The National Criminal Intelligence Sharing Plan is available at http://www.it.ojp.gov/documents/NCISP_Plan.pdf.
9 To ensure a comprehensive compliance verification process, some of the questions in this section are similar to questions in Section 1 due to
commonalities in collection, validation, and dissemination procedures.
10 Additional information on 28 CFR Part 23 is available at http://www.iir.com/28cfr/.

http://www.it.ojp.gov/documents/NCISP_Plan.pdf
http://www.iir.com/28cfr/

26 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Has the intelligence enterprise complied with all applicable grantor agency requirements; e.g., d)
submitting policies and procedures when required for the system?

Yes ____ No ____

Comments: __

 __

Is the required certification on file that states that the current agency head/designated official takes e)
full responsibility and will be accountable for the information maintained by and disseminated from
the intelligence system and that the system will be operated in compliance with the principles set
forth in 28 CFR Part 23?

Yes ____ No ____

Comments: __

 __

For interjurisdictional intelligence systems (or other intelligence systems, as appropriate), is there f)
signed user documentation or participation agreements for each participating agency indicating that
each agency accepts and agrees to the operating principles set forth in 28 CFR Part 23 which govern
the submission, maintenance, and dissemination of information included as part of the system?

Yes ____ No ____

Comments: __

 __

Is there documentation of the policies and procedures for the intelligence system providing g)
that intelligence enterprise staff and any participating agencies will not violate the Electronic
Communications Privacy Act of 1986; Public Law 99-508; 18 E.S.C. 2510–2520, 2701–2709, and
3121–3125; or any applicable state statute related to wiretapping and surveillance?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 27

Is there documentation of policies and procedures for the intelligence system providing that h)
intelligence enterprise staff and participating agencies will not harass or interfere with any lawful
political activities as part of the intelligence operation?

Yes ____ No ____

Comments: __

 __

2. Collection
Does the intelligence enterprise operate an interjurisdictional intelligence system? a)

Yes ____ No ____

Comments: __

 __

Do the areas of criminal activity for which intelligence information is utilized: b)

Represent a significant and recognized threat to the population? i)

Yes ____ No ____

Comments: ___

Support the purpose of seeking illegal power or profits?ii)

Yes ____ No ____

Comments: ___

Pose a significant and recognized threat to the population? iii)

Yes ____ No ____

Comments: ___

c) Is nonintelligence information stored along with criminal intelligence in the same system?

Yes ____ No ____

Comments: __

 __

28 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

If nonintelligence information is stored along with criminal intelligence in the same intelligence d)
system, are there written standards or criteria for collecting such information?

Yes ____ No ____

Comments: __

 __

Does the criminal intelligence system have a policy that criminal intelligence information may be e)
collected or maintained on an individual or organization only if the individual or organization is
reasonably suspected of involvement in criminal activity and the information is relevant to that
criminal activity?

Yes ____ No ____

Comments: __

 __

Does the criminal intelligence system receive sufficient supporting information with the submission f)
to determine that reasonable suspicion and relevancy requirements are met?

Yes ____ No ____

Comments: __

 __

If no, is this responsibility delegated to a properly trained participating agency? i)

Yes ____ No ____

Comments: ___

g) Does criminal intelligence system policy prohibit collection and maintenance of records in the
intelligence system on political, religious, and social views, associations, or activities of individuals,
businesses, or groups unless such information directly relates to criminal activity and there is
reasonable suspicion that the subject of the information is involved in criminal conduct or activity?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 29

h) Does criminal intelligence system policy prohibit the collection and maintenance in the intelligence
system of any information obtained in violation of any applicable local, state, or federal law or
ordinance?

Yes ____ No ____

Comments: __

 __

i) Is noncriminal identifying information entered and maintained in the criminal intelligence system?

Yes ____ No ____

Comments: __

 __

If yes, is noncriminal identifying information attached only to a valid, existing record(s) in the i)
system pertaining to individuals or organizations that are reasonably suspected of involvement
in criminal activity?

Yes ____ No ____

Comments: ___

3. Validation/Retention/Destruction/Purge
Does the criminal intelligence system use a review-and-validation process that provides advance a)
notice to the submitter or an automatic purge to comply with the purge/retention requirement?

Yes ____ No ____ Automatic Purge ____

Comments: __

 __

If yes, is this process established in the criminal intelligence system’s operating policies and i)
procedures?

Yes __ No ____

Comments: ___

30 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Are there procedures in place to ensure that all information retained in the criminal intelligence b)
system is relevant?

Yes ____ No ____

Comments: __

 __

Is information in the criminal intelligence system periodically reviewed and validated for continuing c)
compliance with system submission criteria?

Yes ____ No ____

Comments: __

 __

If applicable, does the validation process occur before the expiration of the retention period for the d)
information (which can be no longer than five years)?

Yes ____ No ____ N/A ____

Comments: __

 __

Is misleading, obsolete, or otherwise unreliable information removed from the criminal intelligence e)
system and destroyed?

Yes ____ No ____

Comments: __

 __

Is a record maintained that documents the review, validation, and retention of information which f)
defines the name of the reviewer, review date, and explanation of reason to retain?

Yes ____ No ____

Comments: __

 __

Are records (including backups of records) destroyed/purged in a timely manner? g)

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 31

Is the entering agency, if applicable, contacted prior to destroying/purging information?h)

Yes ____ No ____

Comments: __

 __

Is there an internal audit of review practices to ensure compliance? i)

Yes ____ No ____

Comments: __

 __

4. Sharing/Dissemination
Is dissemination from the criminal intelligence system restricted only to those law enforcement a)
authorities who agree to follow procedures regarding information receipt, maintenance, security,
and dissemination that are consistent with the 28 CFR Part 23 operating principles (except that an
assessment of criminal information may be disseminated when necessary to avoid imminent danger
to life or property)?

Yes ____ No ____

Comments: __

 __

Has a written policy for the criminal intelligence system been adopted to authorize and govern the b)
dissemination of an assessment of criminal intelligence information to government officials or other
individuals when necessary to avoid imminent danger to life or property?

Yes ____ No ____

Comments: __

 __

Can a participating agency obtain criminal intelligence information from the system: c)

Directly by telephone? Yes____ No____i)

Comments: ___

32 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Telephone callback basis only? Yes____ No____ii)

Comments: ___

Mail or e-mail? Yes____ No____iii)

Comments: ___

Teletype? Yes____ No____iv)

Comments: ___

Direct electronic connection? Yes____ No____v)

Comments: ___

d) If remote terminal access is allowed for participating agencies to access the criminal intelligence
system, are appropriate security procedures implemented?

Yes ____ No ____

Comments: __

 __

e) Are participating agency representatives (individual users) identified who are authorized to request
and receive criminal intelligence information from the criminal intelligence system?

Yes ____ No ____

Comments: __

 __

Are appropriate measures implemented to verify or authenticate that the requester is authorized to f)
access the system and receive criminal intelligence information?

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 33

5. Security
Has the criminal intelligence system adopted administrative, technical, and physical safeguards a)
(including audit trails) to ensure against unauthorized access and intentional or unintentional
damage to criminal intelligence information in the system?

Yes ____ No ____

Comments: __

 __

Does the criminal intelligence system restrict access to its facility’s operating environment and b)
documentation to authorized organizations and personnel?

Yes ____ No ____

Comments: __

 __

If yes and the system employs outside IT contractors, have they been fully apprised of the nature i)
of their security responsibilities and the consequences of any violation of these responsibilities
and any related contractual requirements?

Yes ____ No ____ N/A _____

Comments: ___

c) Has the criminal intelligence system instituted procedures to protect criminal intelligence
information from unauthorized access, theft, sabotage, fire, flood, or other natural or man-made
disaster?

Yes ____ No ____

Comments: __

 __

d) If the criminal intelligence system authorizes and utilizes remote (off-premises) system databases, do
such databases comply with the above security requirements?

Yes ____ No ____

Comments: __

 __

34 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

e) Have sanctions been adopted to control unauthorized access, utilization, or disclosure of information
contained in the criminal intelligence system, and do these sanctions include the immediate removal
of users who have abused the system?

Yes ____ No ____

Comments: __

 __

6. Technical
Does the criminal intelligence system design and configuration allow direct remote terminal access a)
to data by system users?

Yes ____ No ____

Comments: __

 __

Is the criminal intelligence system remotely accessed by: b)

Individual users (e.g., established Internet or dial-up connections to individual personal i)
computers or small office networks)?

Yes ____ No ____

Comments: ___

Another intelligence system or large-scale network (node)?ii)

Yes ____ No ____

Comments: ___

If accessed by another intelligence system or large-scale network, have policies and procedures c)
been established and approved by the Office of Justice Programs (OJP) to ensure that the system is
accessible only to authorized system users?

Yes ____ No ____ N/A ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 35

7. Miscellaneous
By agreement or operating procedures, are participating agency files addressed in the intelligence a)
system maintained in a reasonably secure manner to preclude unauthorized access or disclosure?

Yes ____ No ____ N/A ____

Has the criminal intelligence system delegated to participating agencies and implemented i)
policies regarding:

Determining reasonable suspicion of criminal activity for individuals submitted to the 1)
system?

Yes ____ No ____ N/A ____

Comments: ___

2) Determining that there have been no violations of applicable laws in collecting the
information submitted?

Yes ____ No ____ N/A ____

Comments: ___

3) Determining need to know/right to know for dissemination of information?

Yes ____ No ____ N/A ____

Comments: ___

If the criminal intelligence system delegates responsibility for the previous question to participating b)
agencies, does the project provide the following to its participating agencies:

Training on the requirements of 28 CFR Part 23?i)

Yes ____ No ____ N/A _____

Routine review and inspection of the participating agencies for compliance and supporting ii)
documentation for submissions?

Yes ____ No ____ N/A _____

36 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Standardized submission form or format with assurance statement that reasonable suspicion iii)
and no violation of law requirements have been met?

Yes ____ No ____ N/A _____

Comments: __

 __

c) Are the operating principles set forth in 28 CFR Part 23 made part of the bylaws or operating
procedures for the system?

Yes ____ No ____

Comments: __

 __

Do all participating agencies accept in writing the operating principles of 28 CFR Part 23? d)

Yes ____ No ____

Comments: __

 __

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 37

Appendix A: Recommended
Verification Process

The purpose of the compliance verification document is to enable agencies to internally assess their intelligence
enterprise to ensure that comprehensive privacy, civil rights, and civil liberties protections have been developed
and implemented into the enterprise. Though the document can be used as a self-assessment, a peer-to-
peer review process is recommended to exchange best practices and lessons learned and to obtain input from
colleagues outside of the agency.

Compliance Planning Session
As agencies begin their internal compliance verification, it is recommended that at least one compliance
planning session be held with internal agency personnel. The meeting(s) should be one to two weeks prior to
the peer-to-peer assessment (if applicable) and should address:

Reviewing the compliance verification ¡
template questions and discussing the
process to complete the compliance
verification.

Identifying supporting documentation, ¡
which may include:

Intelligence enterprise/agency •
privacy policies and procedures.

Intelligence enterprise operating •
guidelines.

Intelligence enterprise security •
policies and procedures.

Criminal intelligence system •
operating guidelines.

Agency representatives to invite to the
planning session include agency/enterprise
privacy officials (fusion center privacy official,
General Counsel), the Inspector General, the
intelligence enterprise director, the intelligence
enterprise operations supervisor, the
intelligence enterprise lead analyst, and the intelligence enterprise/agency security official.

The Privacy, Civil Rights, and Civil

Liberties Compliance Verification for

the Intelligence Enterprise can be used

as a self-assessment, but a peer-to-

peer review process is recommended

to exchange best practices and lessons

learned and to obtain input from

colleagues outside of the agency.

38 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Compliance Verification Resources and
Documentation
After the initial discussion of the compliance verification document and the self-assessment commences, it is
recommended that the following documents and resources be created and included in the self-assessment:

Intelligence enterprise overview document: ¡

The overview should include a summary of the sections of the compliance verification, including:•

Structure of the center (governance/authorities).	

Organizational hierarchy.	

Operational processes.	

Description of the process for collection and dissemination.	

A comprehensive binder/folder that includes the supporting policies, procedures, and guidelines, such ¡
as:

Intelligence enterprise overview.•

Intelligence enterprise/agency privacy policy and procedures.•

Intelligence enterprise operating guidelines.•

Intelligence enterprise security policies and procedures.•

Criminal intelligence system operating guidelines.•

As part of the peer-to-peer assessment, the agency should provide:

Copies of the completed internal compliance verification. ¡

Copies of the supporting documentation. ¡

Peer-to-Peer Exchanges
Beneficial to the compliance verification process is the peer-to-peer exchange. Valuable best practices, lessons
learned, and potential solutions can be exchanged between intelligence enterprise personnel through this
exchange. It is recommended, as a part of the full compliance verification process, that at the completion of
the enterprise’s self assessment, leadership from a similar agency’s enterprise (such as fusion center to fusion
center) be invited to the intelligence enterprise to go through the compliance verification. The purpose of
this exchange is to obtain different perspectives on the enterprise’s privacy policy, operating guidelines, and
intelligence system guidelines to ensure comprehensive implementation of privacy, civil rights, and civil liberties
protections.

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 39

Corrective Action Plan
As a result of completing the compliance verification process, agencies should identify any areas that may need
additional policies, procedures, or operating guidelines to ensure that privacy, civil rights, and civil liberties
protections are institutionalized within the intelligence enterprise. Key to this recognition is the identification
and specification of corrective action that will be undertaken by the enterprise to mitigate any deficiencies and/
or problems noted during the verification process. Additionally, agencies may implement annual privacy reports
to demonstrate the corrective action steps that have been developed and implemented during the year as a
result of undergoing the compliance verification.

Additional Resources, Sample Documentation,
and Verification Documents
To assist intelligence enterprise personnel as the compliance verification is conducted, sample resources will be
available on the secure side of the National Criminal Intelligence Resource Center (NCIRC).11 These resources will
include:

Sample completed assessments ¡

Fusion center overviews ¡

Best practices ¡

Privacy policies ¡

Sample documents ¡

11 Access to the secure side of NCIRC is available via RISS, LEO, and HSIN.

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 41

Appendix B: Definitions

Information—Pieces of raw, unanalyzed data that identify persons, evidence, or events or illustrate processes
that possibly indicate the incidence of a criminal event or witnesses or evidence of a criminal event.

Intelligence (Criminal)—The result of the process of systematic gathering, evaluation, and synthesis of raw data
on individuals or activities suspected of being or known to be criminal in nature. Intelligence is information
that has been analyzed to determine its meaning and relevance. Information is compiled, analyzed, and/or
disseminated in an effort to anticipate, prevent, or monitor criminal activity. The product of the analysis of raw
information related to crimes or crime patterns with respect to an identifiable person or group of persons in an
effort to anticipate, prevent, or monitor possible criminal activity.

Intelligence Enterprise—A unit, organization, task force, center, or initiative created for collecting, analyzing,
sharing, or producing intelligence.

Intelligence Process—An organized process by which information is gathered, assessed, and distributed in order
to fulfill the goals of the intelligence function. It is a method of performing analytic activities and placing the
analysis in a useable form.

Intelligence Products—Reports or documents that contain assessments, forecasts, associations, links, and
other outcomes of the analytic process that may be disseminated for use by law enforcement agencies for the
prevention of crimes, target hardening, apprehension of offenders, and prosecution.

Intelligence Records (Files)—Stored information on the activities and associations of individuals, organizations,
businesses, and groups who are suspected (reasonable suspicion) of being involved in the actual or attempted
planning, organizing, financing, or commissioning of criminal acts or are suspected of being or having been
involved in criminal activities with known or suspected crime figures.

Intelligence Records Guidelines—Guidelines/standards for the development of records management policies
and procedures used by law enforcement agencies.

Law Enforcement Intelligence—The end product (output) of an analytic process that collects and assesses
information about crimes and/or criminal enterprises with the purpose of making judgments and inferences
about community conditions, potential problems, and criminal activity with the intent to pursue criminal
prosecution, project crime trends, or support informed decision making by management.

Need to Know—As a result of jurisdictional, organizational, or operational necessities, intelligence or information
is disseminated to further an investigation.

Privacy (Information)—The assurance that legal and constitutional restrictions on the collection, maintenance,
use, and disclosure of personally identifiable information will be adhered to by criminal justice agencies, with
use of such information to be strictly limited to circumstances in which the legal process permits use of the
personally identifiable information.

42 Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise

Privacy (Personal)—The assurance that legal and constitutional restrictions on the collection, maintenance, use,
and disclosure of behaviors of an individual—including his/her communications, associations, and transactions—
will be adhered to by criminal justice agencies, with the use of such information to be strictly limited to
circumstances in which legal process authorizes surveillance and investigation.

Privacy Act—Federal legislation that allows an individual to review almost all federal files pertaining to him/
her, places restrictions on the disclosure of personally identifiable information, specifies that there be no secret
records systems on individuals, and compels the government to reveal its information sources.

Reliability—Asks the question, “Is the source of the information consistent and dependable?”

Right to Know—Based on having legal authority, one’s official position, legal mandates, or official agreements,
allowing the individual to receive intelligence reports.

Rules Assessment—Each agency shall implement an ongoing process for identifying and assessing the laws,
executive orders, policies, and procedures that apply to the protected information that it will make available
or access through the Information Sharing Environment (ISE). Each agency shall identify, document, and
comply with any legal restrictions applicable to such information. Each agency shall adopt internal policies and
procedures requiring it to:

Only seek or retain protected information that is legally permissible for the agency to seek or retain i)
under the laws, regulations, policies, and executive orders applicable to the agency; and

Ensure that the protected information that the agency makes available through the ISE has been ii)
lawfully obtained by the agency and may be lawfully made available through the ISE.12

12 http://www.ise.gov/docs/privacy/PrivacyGuidelines20061204.pdf.

http://www.ise.gov/docs/privacy/PrivacyGuidelines20061204.pdf

Privacy, Civil Rights, and Civil Liberties Compliance Verification for the Intelligence Enterprise 43

Appendix C: Privacy-Related
Resources

Global’s privacy-related documents ¡ 13

Privacy and Civil Liberties Policy Development Guide and Implementation Templates: Policy •
Development Checklist

10 Steps to a Privacy and Civil Liberties Policy•

Privacy and Civil Liberties Policy Development Guide and Implementation Templates•

Guide to Conducting Privacy Impact Assessments for State, Local, and Tribal Information Sharing •
Initiatives

Information Quality: The Foundation for Justice Decision Making•

Implementing Privacy Policy in Justice Information Sharing: Executive Summary•

Implementing Privacy Policy in Justice Information Sharing: A Technical Framework•

Privacy Technology Focus Group: Executive Summary•

Privacy Policy Development Guide Overview • CD

LEIU ¡ Audit Checklist for the Criminal Intelligence Function14

LEIU’s ¡ Criminal Intelligence File Guidelines15

Baseline Capabilities for State and Major Urban Area Fusion Centers ¡ 16

Information Sharing Environment (ISE) Privacy Guidelines ¡ 17

28 CFR Part 23 ¡

Law Enforcement Intelligence: A Guide for State, Local, and Tribal Law Enforcement Agencies ¡ 18

13 Global privacy guidelines and templates are available at http://www.it.ojp.gov/default.aspx?area=globalJustice&page=1151.
14 The LEIU Audit Checklist is available at http://www.it.ojp.gov/documents/LEIU_audit_checklist.pdf.
15 LEIU’s Criminal Intelligence File Guidelines are available at http://it.ojp.gov/documents/LEIU_Crim_Intell_File_Guidelines.pdf.
16 The Baseline Capabilities for State and Major Urban Area Fusion Centers is available at http://www.it.ojp.gov/documents
/baselinecapabilitiesa.pdf.
17 To learn more about the ISE Privacy Guidelines, visit http://www.ise.gov/docs/privacy/PrivacyGuidelines20061204.pdf.
18 Law Enforcement Intelligence: A Guide for State, Local, and Tribal Law Enforcement Agencies is available at http://www.cops.usdoj
.gov/pdf/e09042536.pdf.

http://www.it.ojp.gov/default.aspx?area=globalJustice&page=1151
http://www.it.ojp.gov/documents/LEIU_audit_checklist.pdf
http://it.ojp.gov/documents/LEIU_Crim_Intell_File_Guidelines.pdf
http://www.it.ojp.gov/documents
/baselinecapabilitiesa.pdf
http://www.it.ojp.gov/documents
/baselinecapabilitiesa.pdf
http://www.ise.gov/docs/privacy/PrivacyGuidelines20061204.pdf
http://www.cops.usdoj
.gov/pdf/e09042536.pdf
http://www.cops.usdoj
.gov/pdf/e09042536.pdf

Bureau of Justice Assistance
U.S. Department of Justice

For More Information
Please call (850) 385-0600 or e-mail it@it.ojp.gov.
For more information about DOJ information
sharing initiatives, go to

www.it.ojp.gov

