
Social Media
and Tactical
Considerations
For Law
Enforcement

Chapter c

This project was supported by Cooperative Agreement Number
2011-CK-WX-K016 awarded by the Office of Community Oriented
Policing Services, U.S. Department of Justice. The opinions contained
herein are those of the author(s) and do not necessarily represent the
official position or policies of the U.S. Department of Justice. References
to specific agencies, companies, products, or services should not be
considered an endorsement by the author(s) or the U.S. Department of
Justice. Rather, the references are illustrations to supplement discussion
of the issues.

The Internet references cited in this publication were valid as of the date
of this publication. Given that URLs and websites are in constant flux,
neither the author(s) nor the COPS Office can vouch for their current
validity.

ISBN: 978-1-932582-72-7

e011331543
May 2013

U.S. Department of Justice
Office of Community Oriented Policing Services
145 N Street, N.E.
Washington, DC 20530

To obtain details on COPS Office programs,
call the COPS Office Response Center at 800-421-6770.

Visit COPS Online at www.cops.usdoj.gov.

Police Executive Research Forum
1120 Connecticut Avenue, N.W.
Suite 930
Washington, DC 20036

A joint project of:

Contents

Foreword . iii

Acknowledgments . iv

Introduction .1

Project Background . .2

Chapter One: Developing a Strategy on Social Media .3

One Agency’s Experience: The Toronto Police Service .3

Chapter Two: Investigative and Intelligence Considerations .11

Few Court Precedents Yet .11

Police Use of Social Media for Investigations Is Widespread .12

One Agency’s Story: The NYPD. .13

Summary. .16

Chapter Three: Flash Mob Violence and Robberies .17

Strategies and Lessons Learned From Three Agencies .17

Minneapolis Dance Parties Grow Too Large .20

Strategies and Lessons Learned .22

Chapter Four: Using Social Media to Prevent, Respond to, and Investigate Riots 25

Use of Social Media during the Riots. .25

Lessons Learned .27

Use of Social Media in the Post-Riot Investigations .28

Lessons Learned .30

Use of Social Media for Community Outreach after the Riots .32

Lessons Learned .32

Chapter Five: Mass Demonstrations:
The Law Sometimes Lags behind Advances in Technology . .33

Bart Police Department. .33

Conclusion .39

Developing a Social Media Strategy for Disseminating Information to the Public39

Use of Social Media in Investigations and Intelligence Gathering .39

Social Media and Flash Mobs .40

Social Media and Riots .40

Social Media and Mass Demonstrations .41

Further Reading & Resources .43

About the Cops Office .44

About the Police Executive Research Forum .45

Appendix A: Executive Session on Social Media and Tactical Law Enforcement Participants . . .47

Appendix B: Site Visits and Interviews .49

Appendix C: Nypd Operations Order . .50

 iii

Foreword

The COPS Office and the Police Executive Research Forum are pleased to offer
this report on the use of social media in policing.

This report is part of a COPS Office series titled “Emerging Issues in Policing,”
which is a very appropriate heading for a discussion of social media. The
use of social media is a relatively new phenomenon in policing. Many police
departments are experimenting with social media—and we emphasize the word
“experimenting.” Some departments are using social media far more extensively
than others, and development of formal policy on social media is generally
lagging behind practice. A variety of legal, civil rights, and privacy-related issues
regarding social media have been raised, but these issues are nowhere near the
point of resolution in the courts yet.

Many departments’ initial efforts to use social media platforms such as Facebook
and Twitter have been for the purpose of disseminating information to the public
about crime issues, crime prevention programs, and police department activities.
Chapter 1 of this report describes the social media strategy of the Toronto Police
Service, which has one of the most advanced social media programs in existence
for disseminating information to the public.

There has been much less discussion of police use of social media for other
purposes, such as preventing and investigating crimes, in which the police are
gathering information rather than disseminating information. That is the subject
of the bulk of this report. We brought together some of the police officials who
have been taking the lead in exploring these issues and developing social media
programs, and asked them to tell us what they have learned from the successes
they have achieved as well as the challenges they have overcome.

The last decade has been a time of rapid change in policing. Major forces have
been buffeting police departments for some time. On one hand, the economic
crisis has shrunk police budgets and forced police executives to reevaluate all of
their operations and even their fundamental missions. At the same time, police
departments across the nation and abroad are developing many new technologies
that have the potential to make policing more efficient and effective. Social
media can be counted as one of these important new technologies.

Because of all the changes going on in the field, it is an interesting and
challenging time to be a police leader. PERF and the COPS Office see our
roles as helping law enforcement executives share information with each
other about what they are learning as they work through the new issues they
are encountering. This report is part of that effort. We hope you will find it
interesting and informative.

Bernard K. Melekian, Director
Office of Community Oriented Policing Services
U.S. Department of Justice

Chuck Wexler, Executive Director
Police Executive Research Forum

iv Social Media and Tactical Considerations For Law Enforcement

Acknowledgments

PERF would like to thank the U.S. Justice Department’s Office of Community
Oriented Policing Services (COPS Office) for providing the opportunity to
research and explore the emerging issue of social media in policing. Many
observers have noted that social media is creating fundamental changes in how
people communicate with each other and obtain information. These changes are
impacting policing just as they are affecting other fields. This report is one of the
first to discuss how social media is being used in police tactical operations.

 We would like to extend our thanks to COPS Office Director Bernard Melekian
for supporting this project. Katherine McQuay and Zoe Mentel of the COPS Office
also provided critical assistance throughout this project. We also would like to
thank Target Corporation, in particular Mahogany Eller, for their support on this
project.

 Thanks also go to the police chiefs and other law enforcement executives,
academics, and other professionals who participated in the Executive Session
on Social Media and Tactical Law Enforcement in October 2011 in Philadelphia
(see Appendix A for a list of attendees). We are especially grateful to those who
made presentations at the meeting, including Commissioner Chuck Ramsey of
the Philadelphia Police Department, Chief Ed Flynn of Milwaukee, Chief Tim
Dolan of Minneapolis, Chief Kenton Rainey of the Bay Area Rapid Transit (BART)
Police, Philadelphia Mayor Michael Nutter, and Deputy Chief Peter Sloly of the
Toronto Police Service.

 This publication would not have been possible without the information we
received from individuals we interviewed, and from the agencies that hosted
us during site visits (see Appendix B). We obtained important information and
guidance from Chief Rainey of the BART Police Department, Chief Jim Chu and
other representatives of the Vancouver Police Department, Commander Blake
Chow of the Los Angeles Police Department, Deputy Chief Constable Gordon
Scobbie of the Tayside Police in the U.K., and Detective Superintendent Steve
Dower and other representatives of the Metropolitan Police Service in London.
And we would like to extend special thanks for our site visit to the New York
Police Department, especially to Deputy Commissioner Mike Farrell, Deputy
Inspector Dennis Fulton, and all who worked with us. We would also like to thank
the Toronto Police Service for hosting a site visit, especially Chief William Blair,
Director Mark Pugash, and Deputy Chief Sloly.

Introduction 1

Introduction

 The 21st century is becoming known as an Age of Technology, and one of the
most important and complex types of new technology is social media. At its core,
social media is a tool for communication that has become an integral part of daily
life for people of all ages. Social media accounts for 22 percent of time spent on
the Internet,1 and even among people age 65 and older—who are not generally
considered prime users of new technologies—one in four people are now active
on a social media website.2 Facebook claimed to have 955 million monthly active
users worldwide at the end of June 2012.3

Law enforcement agencies, like many other types of organizations, are finding
ways to use social media to disseminate information to the public. In fact, police
agencies in larger cities are finding that their communities expect them to have
an online presence on platforms such as Twitter, Facebook, and YouTube.

Police departments also have begun to explore the use of social media to obtain
information, especially for tactical purposes, such as gathering information about
threats of mob violence, riots, or isolated criminal activity during otherwise-
lawful mass demonstrations.

Social media has now given protesters the ability to informally and very quickly
organize and communicate with each other in real time. Police must know how
to monitor these types of communications in order to gauge the mood of a crowd,
assess whether threats of criminal activity are developing, and stay apprised of
any plans by large groups of people to move to other locations.

Similarly, in the aftermath of an incident of mob violence, police can “mine”
social networking sites to identify victims, witnesses, and perpetrators. Witnesses
to crime—and even perpetrators—often post photographs, videos, and other
information about an incident that can be used as investigative leads or evidence.

Police agencies must also consider how their own actions are reported to the
public through social media. Nearly any action taken in public by a police
officer may be recorded on a mobile device and instantly uploaded to YouTube
or another social networking site. Many of today’s police chiefs have said that
they generally advise their officers to always behave in public as if they are being
recorded, because that very well may be the case.

Another consideration is that crime victims and witnesses can quickly transmit
information about a crime scene or criminal act out to the world, impeding a
detective’s ability to control the release of information about a case.

 The strategic challenges of monitoring social networks and transforming huge
amounts of data into actionable intelligence can be a daunting task for police
agencies. As one official described it, “It is like trying to take a sip from a fire
hydrant.”

1. See http://blog.nielsen.com/nielsenwire/global/social-media-accounts-for-22-percent-of-time-online/.

2. See www.cbsnews.com/stories/2010/11/15/national/main7055992.shtml.

3. See http://newsroom.fb.com/content/default.aspx?NewsAreaId=22.

http://blog.nielsen.com/nielsenwire/global/social-media-accounts-for-22-percent-of-time-online/
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.cbsnews.com\stories\2010\11\15\national\main7055992.shtml
http://newsroom.fb.com/content/default.aspx?NewsAreaId=22

2 Social Media and Tactical Considerations For Law Enforcement

The use of social media in policing is an issue that has only begun to emerge in
the last few years, so policy appears to be lagging behind practice to some extent.
In a recent survey of 800 law enforcement agencies in the United States, 88
percent of agencies reported using social media, yet only 49 percent had a social
media policy.4 Some police leaders have said they find the process of developing
policies helpful in improving their understanding of the issues surrounding social
media.

Project Background
This publication is part of a series of reports on emerging issues that are being
examined by the Police Executive Research Forum (PERF) with support from the
Office of Community Oriented Policing Services (COPS Office). The goal of this
project is to examine social media in policing from two tactical points of view:

1. The use of social media by criminal offenders to organize or facilitate
criminal events

2. The use of social media by law enforcement agencies to manage large
gatherings of people, investigate crimes, or handle other events

 (With the exception of Chapter 1, this report does not focus on the use of social
media by police departments to disseminate information to the public. Many
police chiefs would argue that that is a more important function for social media
than the tactical purposes of gathering information. But it is a subject that is
receiving a good deal of attention in other reports.)

 Our research on social media and tactical law enforcement considerations
included site visits at police agencies and interviews with law enforcement
leaders in the United States, Canada, and the United Kingdom. In addition, on
October 13, 2011, PERF hosted an Executive Session in Philadelphia, which
brought together approximately 50 law enforcement leaders, government
officials, scholars, and subject matter experts to discuss their experiences with
social media for tactical purposes.

 Chapter 1 of this report describes the experience of the Toronto Police
Service as it developed a social media policy. Chapter 2 identifies intelligence
considerations, including the various types of social media monitoring used by
two units in the New York City Police Department. Chapter 3 outlines strategies
to address robberies and other violent crime committed by flash mobs, as seen in
three cities: Philadelphia, Minneapolis, and Milwaukee. Chapter 4 identifies the
roles of social media during riots and violent social disturbances in the United
Kingdom and Vancouver. Finally, Chapter 5 describes the social media aspects of
organized demonstrations and freedom of speech issues experienced by the Bay
Area Regional Transit Police Department in 2011.

4. See www.iacpsocialmedia.org/Resources/Publications/2011SurveyResults.aspx.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.iacpsocialmedia.org\Resources\Publications\2011SurveyResults.aspx

Chapter One: Developing a Strategy on Social Media 3

CHAPTER ONE:
Developing a Strategy on Social Media

Many police departments have begun to use social media in tentative or
experimental ways. But because the social media phenomenon is relatively new,
many police agencies have not yet taken a more comprehensive approach to
considering their overall philosophy and approach toward social networking.

 The Toronto Police Service (TPS) has a reputation in the field as one of the
most advanced law enforcement agencies in the use of social media. There are
currently over 200 individuals in the TPS who have received training and are
authorized to use social media to communicate on behalf of the department.5

 Following is an account of TPS’s early initiatives with social media, dating as far
back as 2007, as well as TPS’s development of a comprehensive social media
strategy in 2010–2011.

One Agency’s Experience: The Toronto Police Service
Social media and communications technology companies have become an
important part of the Toronto-area economy in recent years, to the extent that
there has been some discussion of whether Toronto should aim to become a
“Silicon Valley of the North.” So it was no surprise to many members of the
Toronto Police Service when residents began to have extended communications
on social networking sites about public safety issues. A few young police officers
and supervisors recognized the need for TPS to participate in certain online
conversations, particularly with regard to crime prevention and traffic issues, and
they didn’t want the agency to miss a potentially valuable opportunity.

5. Readers are encouraged to view the TPS Social Media page at www.torontopolice.on.ca/socialmedia/ for links to the Twitter,
Facebook, and YouTube pages of many TPS employees across the department.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.torontopolice.on.ca\socialmedia\

4 Social Media and Tactical Considerations For Law Enforcement

“Early Adopters” of Social Media within the Police Service

Constable Scott Mills, an officer in TPS’s Public Information Unit, was one of the
first officers to bring social media to the attention of his supervisors. Constable
Mills was involved in the Toronto Crime Stoppers program, a 25-year-old
organization of concerned citizen volunteers who solicit information and tips on
crime from the community. Crime Stoppers uses traditional media outlets such
as posters, television public service announcements, billboards, and newspaper
features to gather information. In 2007, Constable Mills began to feel that TPS
was “missing the boat” on social media. According to Chief William Blair, Mills
understood that many of the people whom Crime Stoppers wanted to reach didn’t
watch the local six o’clock news or read newspapers. Instead, young people with
information about crime in the community were getting and sharing news and
information via social media platforms and other Internet-based sources.

 Constable Mills posted the first Crime Stoppers video on YouTube in April 2007,
launching a new way for Crime Stoppers to connect with the public. Chief Blair
admitted to having some reservations about using YouTube, but he agreed to
the initial posting, and the public response was overwhelmingly positive. The
number of tips coming in to TPS increased exponentially.6 Following the YouTube
campaign, Toronto Crime Stoppers created a Facebook page and a Twitter account.

 Sergeant Tim Burrows, an officer in TPS’s Traffic Unit, saw how successful social
media was with Toronto Crime Stoppers, and began using it in the Traffic Unit in
2009. Burrows noticed that Toronto residents were using social media to post their
“pet peeves” and other information about traffic-related issues. Burrows began
to actively participate in the discussions, using Twitter, Facebook, and YouTube
to reach out to the community, offer information, answer questions, and discuss
traffic and road safety issues.

Developing a Comprehensive Strategy

By 2010, TPS Deputy Chief Peter Sloly was noticing the early efforts at bringing
social media to the Police Service, and he recognized that there was a need
for a larger, more structured approach. He attended the first international
“SMILE” conference (Social Media, the Internet, and Law Enforcement), held in
Washington, D.C., in April of that year.

 Taking a devil’s advocate approach, Deputy Chief Sloly brought a group of officers
to the conference who he believed would be able to identify risks or potential
problems with using social media in a police agency. But after attending the
conference, he said, the officers saw the potential benefits and did not try to
convince him or TPS Chief William Blair to step back from social media.

 Sloly obtained Chief Blair’s approval to undertake a comprehensive project to
develop a TPS “corporate strategy.” As the director of the project, Sloly organized
a working group of TPS officers as well as a contractor with expertise in social
media in a law enforcement environment, LAwS Communications, which was the
organization that held the SMILE conference.

 Sloly, the working group, and the contractor then developed a strategy for
achieving wide-ranging goals for social media within TPS. These included creating
policies to ensure “sound governance” in the ways in which TPS officers post
information or otherwise use social media, developing a training module for
officers who are chosen to engage in social media, finding ways to use social media
to improve communications within TPS as well as communications to the public,
and creating a plan to measure whether social media efforts are effective.

6. “How Constable Scott Mills’s social media work protects Toronto.” Digital Journal, Sept. 16, 2010.
http://digitaljournal.com/article/297670.

http://digitaljournal.com/article/297670

Chapter One: Developing a Strategy on Social Media 5

 These efforts culminated in the official launch of TPS’s social media program on
July 27, 2011. That day, the first class of TPS employees who had completed a
newly developed social media training course was given authorization to represent
the department via social media. Since that time, scores of additional officers
have completed the training and have launched Twitter or Facebook accounts to
communicate about issues in their sphere of influence.

 Chief Blair and Deputy Chief Sloly have discussed a number of general guiding
principles for social media in policing. They emphasize that while social media
is a useful tool for communication, its use must ultimately support TPS’s goal of
fighting crime. “Social media is not a silver bullet,” Sloly said. “It enables us to do
old business in newer ways, but we still have to do old business.”

 And from the beginning, TPS has emphasized two-way communications between
officers and the public. Social media should not be just another “megaphone” for
the police to spread their messages; it should be used to solicit communications
from the public to the police as well, Sloly said.

 One important element of the TPS strategy is that in many cases, TPS officers who
see a role for social media in their jobs have been allowed to “self-select”—asking
to undergo the social media training, and develop their own TPS social media
profiles. It is important to note that these are not personal social media accounts,
but rather official TPS accounts.

 In the early years of social media, TPS’s focus was on using social media
externally, to communicate with the public. But under the comprehensive
strategy, TPS is working to improve internal department communications using
social media platforms as well. Social media facilitates communications between
members of the department, independent of rank structures and chain of
command. For example, Deputy Chief Sloly maintains a visible command-level
presence online, directly communicating with officers—commenting on items
they post on Facebook, retweeting their Twitter posts, and linking with them on
LinkedIn.

 As the use of social media for communications increased within the TPS,
crime-fighting applications became apparent. Detectives began to look at social
networking communications produced by persons of interest in their criminal
investigations.

 And when large-scale, high-profile events have taken place in Toronto (e.g.,
the 2010 G20 Summit and Occupy Toronto protests), the agency’s experience
with social media platforms made it more nimble in reading and understanding
protesters’ social media communications, in order to identify potential problems
or clear up miscommunications between the police and the public.

 One social media-related issue that emerged from the 2010 working group
discussions was “cyber-vetting” of potential TPS employees—i.e., evaluating job
candidates’ online presence and reputation. Because police employees must be
trustworthy, candidates may be unsuitable if they have posted comments or other
content on social media sites that is perceived as damaging to the trust that a
police department must earn with the public. For example, obscene, racist, or
reckless comments made by a job candidate on Facebook or Twitter can disqualify
candidates or raise serious questions about their judgment and character.

 A TPS sub-group worked on this issue and produced several pages of policy
and guidance on cyber-vetting, based in part on a policy guide published by the
International Association of Chiefs of Police (IACP).7 The TPS policy provides that

7. See www.theiacp.org/PublicationsGuides/ResearchCenter/Publications/tabid/299/Default.aspx?id=1333&v=1.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.theiacp.org\PublicationsGuides\ResearchCenter\Publications\tabid\299\Default.aspx%3fid=1333&v=1

6 Social Media and Tactical Considerations For Law Enforcement

cyber-vetting may be conducted only by certain designated TPS employees. The
purposes of cyber-vetting are to verify information provided by the candidate at
other stages of the application process, to identify candidates who have posted
material that indicates involvement in or association with criminal activity or
individuals, and to identify candidates whose online behavior goes against TPS’s
core values. The policy provides that candidates should not be asked for their
passwords to social media sites, and cyber searches will not unlawfully bypass
candidates’ privacy settings on social media sites.

Ensuring Quality Control in Social Media

TPS’s Corporate Communications unit helps to guide the scores of TPS personnel
who communicate on behalf of the agency via social media platforms. For
example, the Corporate Communications unit has issued a one-page guide with
basic tips, including the following:

 ◾ “Your accounts are yours but they represent us . You are free to
comment and speak on matters that you have an expertise or working
knowledge of, but you are not official spokespersons of the Service…”

 ◾ “The Internet is forever . Search engines, screen capturing,…and other
technologies make it virtually impossible to take something back. Be sure
of what you mean to say, and say what you mean.”

 ◾ “Be sensitive to the privacy of others and the Service. Do not share any
information of others including their photos without their permission….”

 ◾ “Treat others as you want to be treated . Always be respectful and
patient with others.”8

 The Corporate Communications unit informally monitors communications on
TPS social media accounts in order to ensure that TPS officers are maintaining
high standards of quality and are adhering to the Service’s guidelines.

 The Corporate Communications unit also keeps an eye on what members
of the public are saying about the Police Service. Only publicly available
communications are observed. With the exception of several low-cost or free
programs (e.g., Radian6 or TweetDeck), no specialized equipment is used for this
monitoring. Typically, the comments and conversations that concern TPS are
about high-profile criminal cases and incidents involving the police.

 Communications are sometimes reviewed to gauge the public mood, particularly
following specific incidents that may lead to anti-police sentiment. According to
Director of Corporate Communications Mark Pugash, if a TPS employee makes
an inappropriate statement or commits some other error, it is important to
monitor the public reaction in order to ensure that TPS can respond quickly and
directly. It can be effective to respond in the online forums where an incident is
already being discussed, rather in other venues that may not reach the persons
who are most concerned about an incident. In some cases, there may be false or
misleading statements about the TPS that online responses can help to correct.

 TPS also has expanded its analysis of social media during large events and mass
demonstrations. During the 2010 G8 and G20 Summits in Toronto, TPS used
two officers on 12-hour shifts to analyze public opinion and communications by
protesters. A review of keywords and hash-tags showed that the citizens more
frequently used Twitter as they sought information about road closures, mass
transit disruptions, and police and demonstrator movements. Those posting
negative comments about the police used Facebook more frequently than other
social media platforms.

8. See www.torontopolice.on.ca/publications/files/social_media_guidelines.pdf.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.torontopolice.on.ca\publications\files\social_media_guidelines.pdf

Chapter One: Developing a Strategy on Social Media 7

 At one point, TPS had to shut down the ability of people to post comments on
TPS’s main Facebook wall, because the Service was unable to keep up with the
large quantity of posts. Like many police agencies, TPS posts “Terms of Use”
for its Facebook pages, stating that TPS may remove viewer comments that
are racist, defamatory, threatening, obscene, or otherwise “inappropriate or
offensive.”9

 (Managing viewer comments on a police department Facebook page can be a
difficult issue. The Honolulu Police Department changed its Facebook posting
policy to an open-posting rule after litigants claimed in a federal lawsuit that the
department deleted posts that were unfavorable to the department.10)

 During the 2011 Occupy Toronto protests, on several occasions TPS responded
to false online allegations that the police were storming the Occupy camp or
taking other action against the group. Social media was used to reassure and
educate the public.

Because social media is used extensively by organizers and participants in major
protests and other large events, TPS is exploring the possibility of having a social
media commander at such events, whose presence in the command center would
allow the police to respond more quickly to changing developments.

Training

TPS conducts two distinct training sessions that cover
issues related to social media. The first is a three-day
course about the use of social media by members of the
Toronto Police Service to communicate with and engage
the public. The second course is a comprehensive five-
day training session offered to investigators regarding
a variety of computer-facilitated crimes, investigative
strategies, and use of social media in criminal
investigations.

Training Course on Communicating with the Public:
The first training course, developed as part of TPS’s
2011 social media strategy, is conducted by personnel
from the Corporate Communications unit. The course
is believed to be unique among Canadian police
agencies, and TPS has received requests from other agencies seeking to send
representatives to the training. (As of this writing, limits on resources have
prevented TPS from making the course available to other agencies.)

Selection of TPS employees for the course is based on a unit commander’s careful
assessment of whether an individual is a good candidate to serve as a public voice
of the TPS. This is based partly on the candidate’s understanding of the concepts
of risk management and professionalism. As in other types of organizations,
there are certain members of police departments who lack the perspective and
judgment to speak on behalf of TPS in such a highly visible way.

The Corporate Communications staff also realized early on that if a police
employee lacks enthusiasm about social media or lacks a strong desire to engage
people online, that employee should not be given a role in social media. Such an
employee would consider social media duties just another task to perform, and
would quickly grow weary of it.

9. The complete Terms of Use are available at: www.facebook.com/TorontoPolice?sk=app_250633484947250.

10. “HPD allows unrestricted posting on its Facebook page.” Honolulu Star Advertiser. September 6, 2012.
www.staradvertiser.com/news/breaking/168869326.html.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.facebook.com\TorontoPolice%3fsk=app_250633484947250
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.staradvertiser.com\news\breaking\168869326.html

8 Social Media and Tactical Considerations For Law Enforcement

The first day of class provides an
introduction to the TPS social media
project, so trainees will understand
the considerations made by the
agency as it established its social
media policy and training. Social
media and professional standards are
discussed in the context of the overall
corporate communications plan for
TPS. Participants are given examples
of how to effectively communicate to
the public through original outgoing
messaging, by leveraging other online
information sources, and through
responses to incoming messages from
the public.

The second and third days of training
are held in a computer lab, and
participants create user accounts

that are compliant with TPS standards. Users are provided with basic tutorials
on the two most commonly used social media sites, Facebook and Twitter. A
good portion of one day is spent learning about Facebook security settings.
Participants are also provided with electronic versions of TPS logos, disclosure
statements, and other guidance to promote uniformity of appearance in all TPS-
sponsored accounts.

At the end of the course, each of the newly created accounts is registered with
the TPS Corporate Communications office. Sergeant Tim Burrows provides
informal mentoring to each of the individuals trained in the program and
routinely checks in with them online. Other TPS members, including agency
leaders with an online presence, also provide informal monitoring through
their online interactions. Members’ accounts are also periodically reviewed to
determine whether they are being kept up to date and that the authorized user is
using social media well. If there are weaknesses, TPS Corporate Communications
tries to determine whether the person needs more mentoring or training. In
some cases, a person who starts enthusiastically finds that social media is not
his forte. A formalized review process with specific evaluation benchmarks is in
development.

 Training Course on Computer-Facilitated Crime and Investigative Strategies: An
experienced cybercrime detective leads a five-day training course in computer-
facilitated crime for investigators. The course is designed for division-level
detectives, but not for persons involved in covert or undercover assignments. The
course topics include:

 ◾ Internet investigations, including IP addresses and tracing websites

 ◾ Social media searches and source intelligence

 ◾ Facebook account management, privacy settings, and data searches

 ◾ Cellular telephones and devices, Internet service providers, and cell
tower data

 ◾ Search and seizure of computers, cell phones, and related devices

 ◾ Forensic analysis of computers, cell phones, and related devices

 ◾ Cross-border investigations, multi-agency cooperation, and other law
enforcement resources

 ◾ eLearning tools and resources for continuing education

Chapter One: Developing a Strategy on Social Media 9

Strategies and Lessons Learned

 ◾ Do not allow an over-sensitivity to risk assessment to derail the process
of developing social media . There will always be individuals in any
organization who focus on the potential pitfalls of a new technology or
process. Police leaders should focus on the potential rewards of using
social media and then work to mitigate risks.

◾ Keep your policy clear and the language simple . As with the creation
of other types of policy, it was vital to TPS to involve all relevant
stakeholders in the creation of its social media strategy. Model policies
are helpful starting points, but TPS stressed that customization is
important. Policy-makers should ensure that use of social media
complies with local, state/territory, and federal laws, as well as with the
user agreements of the social media providers.

 ◾ Identify the right people to use social media . Police agencies should
carefully consider whom they want to empower to take visible public
roles for the organization. Not everyone is a “natural” at speaking and
writing clearly, with sensitivity to political and social issues and other
considerations. However, training can help many people improve their
skills in this area. If you choose the right people, they will view social
media as an integral part of their position, not as a time-consuming add-
on to existing duties.

 Although most people with an interest in taking a social media role will already
be familiar with the basics of Facebook, Twitter, and other media, be prepared
to train your people on the context of their use. Talk with your officers to see
what they may already be doing with social media and ask how they might do it
better with agency support. Make sure that official use of social media by police
employees is consistent with the police department’s overall communications
strategy.

 ◾ Determine the desired visibility level for the agency’s chief executive .
Toronto Chief William Blair recognizes the significant role that social
media plays in the day-to-day policing of Toronto. However, in an
effort not to dilute his own messages as police chief, Chief Blair avoids
communicating via social media on a frequent basis. The chief has found
it useful to periodically participate in an informative YouTube video or
interview, but generally saves his comments for issues of the greatest
importance. Thus, if the chief personally conducts a press conference or
provides statements on an issue, it is a signal to the public that the TPS
considers the issue especially important.

 ◾ Determine whether your policy must cover potential misuse of
social media . Early on, the TPS decided that it did not need to
address issues of misconduct in its social media policy. Misconduct,
including disclosure of confidential information and failing to represent
the department in a professional manner, is already covered in other
policies. Problems may occur less often than you expect, Deputy Chief
Peter Sloly indicated. “Our people are more professional and better
communicators than we tend to give them credit for,” he said. He also
pointed out that misconduct committed via social media can be easier
to investigate than other types of misconduct, because social media
postings are recorded. There is automatically a record of the act of
misconduct or potential misconduct, making investigations more
clear-cut.

10 Social Media and Tactical Considerations For Law Enforcement

 ◾ Determine where you want to begin with your strategy . If your
department is new to social media, it may make sense to begin a
social media program internally. Teach your personnel to use their
social networking skills internally and then advance to external
communications and a community-focused program. Bringing in a social
media expert as a consultant may help to give the program credibility in
the eyes of your officers and the public.

 ◾ Decide who will be in charge of social media in your agency . Some
departments may develop social media in the divisions or units with
the most direct and visible community interactions (e.g., patrol, crime
prevention, traffic, and school resource officers). Others may restrict
official postings in social media to members of the public information
and communications unit. TPS warned against placing a social media
coordinator within every unit or patrol division, saying that instead,
there should be one central communications strategy, to include social
media communications, for the entire department.

 ◾ See the full potential of social media across the police department .
Social media should not be seen merely as a tool for improved
“corporate communications,” in the view of Toronto Deputy Chief
Sloly. “Rather, social media should be mainstreamed into all operations,
from crime prevention to intelligence gathering, from next-generation
computer-aided dispatch to criminal investigations, public order
management, and community policing,” he said. “It also must
become one of the main Information Technology tools for reducing
costs and improving public values in areas like human resources,
professional standards/risk management, finance and administration,
information management, performance management, and public/
private partnerships. As of 2012, the Toronto Police has social media
applications in all these areas. Social media and digital platforms are
transforming the private/public sectors of society. Police leaders can
and must embrace social media and use it to help transform policing in
order to keep pace with society.”

Chapter Two: Investigative and Intelligence Considerations 11

CHAPTER TWO:
Investigative and Intelligence Considerations

With the rapid expansion in the use of social networking by law-abiding citizens
as well as criminals, many law enforcement agencies are feeling the need to
have a team of experts to study social media activity. The intelligence developed
through effective observation of social media communications can have a
significant impact on tactical police operations.

 Police departments across the country have noticed that users of Facebook and
other social media often make comments and post photographs and videos that
incriminate themselves or other people. For example, gang members often post
photographs of themselves illegally holding firearms. In some cases, persons
have “bragged” about committing serious violent crimes, apparently believing
(incorrectly) that police do not look at social media postings or that they are
unable to act on information that is posted online.

 To ensure that a police department’s social media experts can produce high-
quality, actionable intelligence, agencies must consider a number of issues,
including: which types of online content should be viewed, who will conduct
the observation and analysis, and how information will be communicated to
operational commanders and field officers.

Few Court Precedents Yet
The legal aspects of social media in investigations have not yet been tested in
court to a great extent. One key issue is whether information posted on social
media sites such as Facebook is constitutionally protected as private under the
Fourth Amendment. Another unresolved issue is whether it is constitutionally
permissible for police to set up fictitious identities in Facebook accounts or other
social media in order to obtain photos, videos, and other content posted by other
Facebook users.

 In one case filed on August 10, 2012, the U.S. District Court for the Southern
District of New York held that the government did not violate the Fourth
Amendment when it accessed information from a suspect’s Facebook profile that
the suspect classified as “private” under the Facebook privacy settings he chose
for his Facebook account.11 The government obtained the information with the
assistance of a cooperating witness who had been “friended” by the suspect, and
who thus had access to the potentially incriminating information, which included
messages about past acts of violence and threats of new acts of violence against
rival gang members.

 “[The suspect’s] legitimate expectation of privacy ended when he disseminated
posts to his ‘friends’ because those ‘friends’ were free to use the information
however they wanted—including sharing it with the Government,” the court
said.12

11. U.S. v. Joshua Meregildo et al., 11 Cr. 576 (WHP), August 10, 2012.
www.x1discovery.com/download/US_v_Meregildo.pdf.

12. Ibid.

12 Social Media and Tactical Considerations For Law Enforcement

Police Use of Social Media for Investigations Is Widespread
Law enforcement agencies across the country apparently are moving to use
social media in investigations, which could provide greater opportunities for
test cases in the courts. According to a July 2012 survey by LexisNexis Risk
Solutions, of 1,221 federal, state, and local law enforcement agencies that use
social media in some way, four out of five agencies said they use social media
for investigations .13

 In fact, viewing posts on social media for criminal investigations was the most
common use of social media by the responding agencies .

 Other purposes were reported by fewer agencies, such as conducting background
investigations of job candidates (cited by 31 percent of agencies that use social
media); “community outreach to build public relations,” 26 percent; notifying
the public of crimes, 23 percent; and notifying the public of traffic issues, 14
percent. More than 80 percent of the responding officials said they believe that
social media will be “critically important in the future” for crime fighting and
investigative purposes, that “creating personas or profiles on social media outlets
for use in law enforcement activities is ethical,” and that “social media is a
valuable tool in investigating crimes.” And 48 percent of responding officials said
they already use social media in investigations at least two to three times per
week.

 Respondents in the LexisNexis survey offered examples of how they use social
media in investigations, including the following:

 Evidence Collection: “It is amazing that people still ‘brag’ about their actions
on social media sites,…even their criminal actions. Last week we had an
assault wherein the victim was struck with brass knuckles. The suspect denied
involvement in a face-to-face interview, but his Facebook page had his claim
of hurting a kid and believe it or not, that he dumped the [brass knuckles] in a
trash can at a park. A little footwork…led to the brass knuckles being located and
[a confession] during a follow-up interview.”

 Location of suspects: “I was looking for a suspect related to drug charges for over
a month. When I looked him up on Facebook and requested him as a friend from
a fictitious profile, he accepted. He kept ‘checking in’ everywhere he went, so I
was able to track him down very easily.”

 Criminal Network Identification: “Social media is a valuable tool because you
are able to see the activities of a target in his comfortable stage. Targets brag and
post…information in reference to travel, hobbies, places visited, appointments,
circle of friends, family members, relationships, actions, etc.”

 Our study focuses on the use of social media for investigative and intelligence
purposes by the New York City Police Department (NYPD). As the largest police
department in the United States, the NYPD has resources not available in many
smaller agencies. However, the lessons learned by the NYPD in studying social
media communications have implications for agencies of all sizes.

13. LexisNexis Risk Solutions, 2012. Survey of Law Enforcement Personnel and Their Use of Social Media in Investigations.
www.lexisnexis.com/investigations.

http://www.lexisnexis.com/investigations

Chapter Two: Investigative and Intelligence Considerations 13

One Agency’s Story: The NYPD
Like most big-city police departments, the NYPD uses social media such as
Twitter and Facebook to share information with the public about crime patterns
and crime prevention tips, major events in the city, the response to disasters
such as Hurricane Sandy, and other matters. As of November 2012, the NYPD’s
Twitter account, @NYPDnews, had more than 47,000 followers, and more than
86,000 people had clicked the button indicating that they “like” the NYPD’s
Facebook page, www.facebook.com/NYPD.

Like most large departments, the NYPD has officers in a number of different
units who analyze social media for crime-fighting purposes. In a recent review of
its officers’ social networking use, the NYPD found that 72 percent of its social
networking use was by the detective bureau. However, units with other roles
(e.g., intelligence, counterterrorism, gang enforcement, internal affairs, and
executive staff identity protection and threat assessment) have begun to develop
social media programs, and these units have begun to request better tools to
facilitate their work.

Although much of the NYPD’s analysis of social media postings is done through
basic open-source search engines, the NYPD is considering the possibility of
using a number of commercially available business software tools.

 Two of the units working most actively to analyze social media are located
in the NYPD’s Intelligence Division and the Juvenile Justice Division. Within
the Intelligence Division, a specialized group of officers has been tasked with
watching social media for communications regarding large-scale events and
criminal activity. The Intelligence Division also assists other units with criminal
investigations. The Juvenile Justice Division focuses on analyzing social
networking by local youth gangs and neighborhood crews.

Although their work is very different, these two units mine similar online sources
for intelligence. Facebook, Twitter, and YouTube produce the largest amount of
information for these units. To a lesser extent, listservs and other social media
sites are also observed.

Any use of social media by an undercover officer to actively engage individuals is
extremely rare in these two units, and is carefully reviewed by the department as
part of a set of guidelines that regulate NYPD monitoring of political activities.14

 In September 2012 the NYPD issued a formal operations order governing the use
of social networks for investigative purposes. The order’s provisions include the
following:

 Use of aliases: When members of the Police Department require access to
a social network website for investigative or research purposes and need to
create an online alias, they must confer with their supervisors, who document
the requests and submit them to the commanding officer for review. The
documentation includes information about the purpose of the request, the user
name to be used as an alias, and the photograph to be used with the alias, if any.
Records must be kept about these requests. Thus, the order ensures that NYPD
management will be monitoring the use of aliases in investigations involving
social media.

14. The Handschu Agreement dates to a 1971 class-action case against the NYPD and requires that any investigation by the
NYPD involving political activity, including investigations on social networks, must be initiated by and conducted only under
the supervision of the Intelligence Division.

http://www.facebook.com/NYPD

14 Social Media and Tactical Considerations For Law Enforcement

Public domain data: No authorization is required for online searches of
information that is in the public domain. That is defined as “information
accessible through the Internet for which no password, e-mail address, or other
identifier is necessary to acquire access to view or collect such information.”
(For example, some users of Facebook adjust their privacy settings so that only
persons whom they have accepted as Facebook friends can view what they post,
while other users choose to make photographs, comments, or other information
that they post online available to the general public.)

 Suspected terrorist activity: If an application for an online alias involves
suspected terrorist activity, the supervisor must immediately contact the NYPD
Intelligence Division, which will decide whether the investigation should be
conducted by the Intelligence Division.

 The importance of social media in investigations by the Intelligence and Juvenile
Justice Divisions has been demonstrated repeatedly. Crimes as serious as
homicide and shooting at police officers have been solved with publicly posted
YouTube videos and Facebook page comments. In addition, potential violence at
“jump-up” parties and mass demonstrations has been averted as police were able
to mobilize in advance of the events.

 Following are more detailed descriptions of the social media work by these two
divisions:

Intelligence Division

A specialized unit within the Intelligence Division has been tasked with
monitoring social networks, 1) for advance warning of events that could
require a police response, and 2) for criminal investigations. Led by Deputy
Inspector Steven D’Ullise, the unit has a mix of experienced detectives and
younger officers. D’Ullise explained that this mix helps to ensure that the unit
has knowledge of current technologies and street jargon, which tend to be
the expertise of young officers, while also having the requisite institutional
knowledge and investigative experience.

Cases and assignments generally reach the unit by one of two methods:

First, a precinct detective squad or field intelligence officer may contact the unit
and request that it begin viewing the online activities of a particular person or
group for the purposes of a specific investigation. Online activity for these cases
is compiled for evidentiary purposes or to identify crime victims, witnesses, and
perpetrators.

One recent example occurred following the firing of shots at officers from a high-
rise apartment complex. Soon after the incident, a YouTube video was posted
online that led officers to a previously unidentified witness. The video also helped
to identify the location from which the shots were fired.

In the case of a homicide or other serious or high-profile crime, the social
media unit may initiate social media reviews and searches even before being
approached by assigned investigators. This is important because often,
perpetrators of crimes or others with knowledge of a crime may delete postings
from social media sites within hours of an incident.

Chapter Two: Investigative and Intelligence Considerations 15

The second type of case assignment in the social media unit involves proactively
preventing illegal activities. For example, “bus parties” and “jump up parties” in
New York City have at times resulted in violence and criminal activity. When the
social media unit learns of a party—typically through an online flyer or Facebook
posting—detectives can contact limousine companies or event venues to make
them aware of the nature of the party, and give them the opportunity to cancel
their involvement if they are concerned about the likelihood of criminal activity.
In the case of large parties at private homes or at abandoned buildings or other
illegal locations, officers may be able to break up the parties before they begin. If
the police have little advance warning of an illegal party, they still may be able to
shut it down before it becomes a large-scale event.

Within constitutional limits, the social media unit also studies information
about mass demonstrations and protests. Social media postings can provide
information about the date, time, and location of a protest, or about the events
of a particular day during an ongoing event. Postings also can provide minute-
by-minute information about the size and demeanor of crowds of protesters.
Intelligence officers are on the ground before and during events in order to get
street-level corroboration of what is being communicated to demonstrators and
the public online.

During any large event, the Intelligence Division social media unit is actively
viewing live feeds and providing information to the operations center. In very
large events, the fusion center may be opened, and trained individuals can
be pulled from other intelligence units to analyze online traffic. Commanding
officers on the street are kept informed of intelligence developments through
their smartphones, and some also follow selected websites and Twitter feeds
themselves.

Juvenile Justice Division

In early 2012, a new unit was formed within the NYPD Juvenile Justice
Division for the purpose of using social networking and intelligence to combat
violent crime perpetrated by youthful offenders, most of whom belong to local
neighborhood gangs or crews. A major goal of the unit is to provide useable
information to patrol officers and detectives anywhere in the city.

 Building upon techniques first used in 2006 to map crews in Manhattan, the unit
has begun to map out crew territories block by block for every precinct in New
York City. According to the unit’s commanding officer, Assistant Commissioner
Kevin O’Connor, the unit has been successful because “beefs” between gang
members are often communicated on Facebook. In the first three months of
its existence, the unit identified and mapped 250 crews, and they expect that
number to exceed 300.

 Interestingly, Assistant Commissioner O’Connor and his unit make no attempt
to hide the fact that they are viewing online postings by crew members. They
inform the youths and the general community that they are online. However,
youths continue to post information. Ninety-five percent of the youths in
crews are said to use Facebook, and a much smaller percentage use Twitter for
communications. YouTube has been invaluable for identifying crews and their
identities, affiliations, and activities.

16 Social Media and Tactical Considerations For Law Enforcement

Because a great deal of information is passed between crew members online,
social network posts have proved helpful to probation and parole officers as
well. Using the information from the Juvenile Justice Division’s social media
unit, officers on the street can better identify who is likely to be involved in
a retaliation shooting and where it may occur. In some cases, prosecutors
have obtained conditions of probation or parole that prohibit individuals from
engaging in online social networking communications with other crew members.

Training Officers on Social Media

Many police agencies provide little, if any, training to their officers on social
media. In the NYPD recruit academy and leadership training, the curriculum is
focused mainly on police use of social media to disseminate information to the
public, rather than on obtaining information for investigations.

 Most of the training in the NYPD’s specialized social media units is conducted
on the job, and is based on the work already being done within the department
and the unit. In the Intelligence Division unit, for example, each of the detectives
was trained using the same PowerPoint presentation, and they routinely
seek knowledge and assistance on cases from one of the detectives who has
a computer science background. Deputy Inspector D’Ulisse periodically runs
tabletop exercises for the group on new developments and techniques.

 Many of today’s patrol officers are from a generation that grew up using the
Internet. Most routinely use personal social media accounts and are familiar with
the nuances of the various platforms. However, in the NYPD’s view, that does not
mean that patrol officers should shift their focus from their duties on the street
and spend time viewing social media postings by potential suspects.

 In the NYPD’s view, what patrol officers should be trained to understand is that
social media units and other resources are available to them. “We don’t want
patrol officers doing this,” said Assistant Commissioner O’Connor. “We want to
make sure we can get them the information in a simple, useable format.” Patrol
officers also should be trained to understand the restrictions that apply to any
searches of social media they might conduct.

Summary
As the largest police department in the United States, the NYPD has resources
not available in many smaller agencies. However, the lessons learned by the
NYPD in analyzing social media communications have implications for agencies
of all sizes.

 Two social media units, in the NYPD’s Intelligence Division and Juvenile
Justice Division, review social media postings for several purposes, including
investigating crimes, tracking gangs and “beefs” between rival gang members,
gathering information about large-scale demonstrations or other events that
may require a police presence, and learning about illegal gatherings of people for
“jump-up” parties at abandoned buildings and similar events.

 Training of officers in the social media units is conducted on the job. The NYPD’s
approach is that special social media units can provide information to patrol
officers or others who need it, and that patrol officers should remain focused
on their duties on the street, rather than studying social media on their own.
Observing social media legally and responsibly requires specialized technical and
legal expertise.

Chapter Three: Flash Mob Violence and Robberies 17

CHAPTER THREE:
Flash Mob Violence and Robberies

Typically a flash mob is a group of individuals brought to one location for the
purpose of performing the same act. Sometimes a flash mob is harmless—a
group of people gathering at a train station to sing or dance, or to have a friendly
snowball fight to celebrate a major snowfall. At other times, a flash mob may
commit criminal acts, such as gathering at a store and running out with their
arms full of clothing, stolen in plain view, or meeting in a busy entertainment
district to fight one another and cause chaos among law-abiding citizens.

For the purposes of this chapter, we will discuss flash mobs that are meant to
result in a public disturbance or criminal activity.

One thing that flash mobs tend to have in common is that the participants
are familiar with social media and use it on a daily basis. Social media
communications (in particular, Twitter, Facebook, and smartphone messaging)
are often used to organize flash mobs.

In some cases, individuals with no criminal history find themselves caught up in
a “mob mentality” and are tempted to commit vandalism or other crimes they
would never commit in other circumstances. Some participants later report
that they felt a sense of anonymity in being part of a mob. However, many have
learned that there is no longer anonymity in crowds, especially if many people
are taking photographs and videos of the event. The photos, videos, and other
information are quickly posted on social media, where they can be seen by the
police and community members in order to identify lawbreakers.

In some states, legislators are considering stricter penalties for criminal
activities like flash mob robberies, in order to account for the larger scale of
multiple crimes committed by flash mobs, as opposed to crimes committed by
individuals.15

Strategies and Lessons Learned From Three Agencies
Police departments have found that there is a good deal of variation in flash mob
situations, especially regarding the purpose of the gatherings. In this chapter,
we report the experiences of police chiefs and other law enforcement officials in
three cities: Philadelphia, Minneapolis, and Milwaukee.

Philadelphia Experiences Several Violent Flash Mobs

Mobs of young people committing acts of violence and other crimes in
Philadelphia have been a significant problem in recent years. The groups often
use social media applications, such as Facebook and Twitter, to meet in the
Center City or other sections of Philadelphia, where they commit thefts or other
offenses. Often their crimes are recorded and posted onto YouTube by witnesses
or even by members of the flash mob themselves.

15. For example, House Bill 46, introduced in the Maryland Assembly in January 2012, allows for the value of stolen property
to be aggregated in determining whether a theft should be considered a felony or misdemeanor, when “multiple acts of
theft are committed by multiple individuals…at the same time and in the same place, in concert.”
http://legiscan.com/gaits/text/513949.

http://legiscan.com/gaits/text/513949

18 Social Media and Tactical Considerations For Law Enforcement

Several incidents occurred in 2010, including a large flash mob in a Macy’s store
just blocks from City Hall. During that event, approximately 75 to 100 youths
congregated inside and outside the store, and some ran through the store,
causing damage and knocking down customers. The crowd then ran through the
City Center area, with some youths fighting and stopping traffic. Fifteen youths
were arrested and prosecuted in a consolidated hearing in juvenile court. All but
one of the youths were adjudicated delinquent and committed to various juvenile
detention facilities.

Two weeks later, a group of approximately 50 to 75 youths congregated at the
Gallery Mall in Philadelphia’s Center City. The gathering was organized through
a Myspace e-mail blast. Again, some youths ran through the Mall and the streets,
fighting, knocking over bystanders, and generally frightening the public. In that
incident, 19 persons were arrested. Fifteen were adjudicated in juvenile court,
where they either admitted or were adjudicated delinquent on charges of riot
and conspiracy. Some were committed to a juvenile facility and others were
placed on probation. In addition, four persons were charged in criminal court,
where they were placed in a diversion program resulting in community service
requirements.

 In 2011, there were several additional incidents of flash mobs. A large group of
teens from Philadelphia entered a Sears department store in the suburb of Upper
Darby and shoplifted sneakers, watches, and other items. In another incident,
teens left a neighborhood music festival in North Philadelphia, just north of
Center City, and proceeded into Center City, where some of them assaulted
people in a business and restaurant district. At least four men were injured,
including a 55-year-old man who was beaten into unconsciousness. Four youths
were arrested, including an 11-year-old. The person who was considered the
“ringleader” was committed to a state secure facility, and the 11-year-old was
placed on house arrest and probation.

 Police Commissioner Charles Ramsey said the police department was initially
caught off guard by the first flash mob incidents. The department later learned
that youths had been publicly posting their plans for days before the incidents,
but the police department was not routinely viewing social media sites. This
quickly changed; the police department currently reviews public postings on
Facebook, Twitter, and other social media in order to learn in advance about
potentially dangerous incidents.

Chapter Three: Flash Mob Violence and Robberies 19

On August 8, 2011, Mayor Nutter announced a coordinated response to the
flash mob and teen violence issue in Philadelphia.16 Working with the support
of community groups, business owners, the Philadelphia Police Department,
and the District Attorney’s Office, Mayor Nutter signed an executive order that
temporarily altered the weekend curfews for minors. A temporary curfew of 9:00
PM was imposed on all minors under the age of 18 in two specific problem areas
in Philadelphia: Center City and University City. A first offense could result in a
citation and fine of $100 to $300, and parents could also be fined up to $500 for
their children’s further curfew violations. At the same time that these curfews
were imposed, community recreation center hours were extended for youths on
weekend nights.

The police department realized that flash mobs were not simply a policing
issue. The police needed to work with the young people of the city, through
coalitions with the mayor and other government agencies, recreation centers,
and community organizations. The police department also worked to open a
dialogue with parents, calling on them to help the police enforce the curfews.
Community leaders throughout the city participated in an “I Pledge” program,
where residents pledged to do what they could to stop mob behavior. Several
prominent local DJs were also vocal in their opposition to the flash mobs and
criminal behavior.

Early in the process, the business community also was engaged in the police
department’s flash mob response. Center City District (CCD) is a business
improvement organization that works with the police to address crime and
quality-of-life issues in Center City. The police worked with CCD’s director of
crime prevention services to ensure that everyone in the residential and business
communities in Center City was aware of the flash mob incidents.

As a result, CCD issued a message to Center City businesses regarding the flash
mob incidents, which included these tips:

 ◾ All buildings should establish security procedures to enable a quick
response by management in the event there is an incident, parade, or
spontaneous gathering of large groups of people on the street.

 ◾ The Philadelphia Police Department has instituted a number of new
strategies to address those types of spontaneous gatherings that may
cause harm to others, but they need your help and information to be
able to respond to the problem area immediately.

When to call 911:

 ◾ If building personnel or tenants become aware of unusually large,
unplanned groups gathering nearby.

 ◾ If you see a large group of youngsters or others who appear to be moving
very quickly or running from or to something.

 ◾ If you become aware of any unusual activities such as fights, acts of
vandalism, aggression, or other unsafe activity.

 ◾ When in doubt, please err on the side of caution and make the call.

 ◾ Companies can also consider instituting a response plan that includes
temporarily locking the entry doors until the crowd has passed. Such
security procedures should not cause any harm or create an unsafe
situation for tenants, customers, or employees.

16. See www.phillypolice.com/news/mayor-nutter-announces-flash-mob-response-lowers-weekend-curfew-to-9pm-
in-targeted-enforcement-areas.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.phillypolice.com\news\mayor-nutter-announces-flash-mob-response-lowers-weekend-curfew-to-9pm-in-targeted-enforcement-areas
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.phillypolice.com\news\mayor-nutter-announces-flash-mob-response-lowers-weekend-curfew-to-9pm-in-targeted-enforcement-areas

20 Social Media and Tactical Considerations For Law Enforcement

 ◾ If an incident arises that involves the gathering of large groups of people,
information will be sent out via Alert Philadelphia as soon as it becomes
available. Please notify the Center City District of any large groups
gathering (after you’ve alerted 911), which will enable [us] to send out
the appropriate information via Alert Philadelphia.

 Following is an example of an alert that was distributed by CCD to its member
businesses after the police department provided information it obtained from
social media and other sources about a potential flash mob threat:

Potential for a Flash Mob

 On Wednesday, March 16, 2011, the Criminal Intelligence Unit received
information that a large group of individuals are planning to meet at
Love Park located at 1600 JFK Blvd on Friday, March 18, 2011 at 4:30
p.m. and then proceed to South Street by 7 p.m.

 These groups have been communicating via the Internet on Facebook
promoting the event. The event is being hosted by a number of party
promotion groups… Some of these groups have been involved in prior
“flash mob” incidents in the city.

Minneapolis Dance Parties Grow Too Large
In contrast to the situation in Philadelphia, flash mobs in Minneapolis began
indoors and were forced out to the streets. The situation involved large dance
parties organized in downtown hotels. The parties were advertised as events for
young people (some were advertised as “age 16 and under,” others as “age 21
and under”). As word of the parties spread via social media sites, text messages,
and other promotional activities, the crowds grew to hundreds more than were
planned. Security guarantees by the host hotels were misrepresented, and there
were a number of situations in which police were called to disperse crowds.

 In September 2011 a teen dance party became unruly and approximately 800
young people flooded the Nicollet Mall area of downtown Minneapolis following
confrontations with hotel security. Members of the mob began to fight and throw
patio furniture outside nearby restaurants. One officer was punched in the face
by a partygoer.17 Video of the event was soon posted on YouTube.

 In early 2012, there were several incidents of “click mobbing” where groups of
young men in downtown Minneapolis assaulted innocent bystanders. In one case,
a group of 15 to 20 youths reportedly attacked three bicyclists and then fled from
police.18 Social media sometimes facilitates the group’s planning to meet up in
the downtown area, and then the perpetrators pick out their targets for robbery
and assaults.

 Minneapolis Police Chief Tim Dolan said the police department has responded
on several fronts. Prior to any potential event, the department works on
prevention. School resource officers are often a valuable source of information
about events, as they know many of the youths and hear about potential
problematic activities before they occur. The department also monitors social
media sites for talk about specific events and parties.

17. See www.kare11.com/news/article/937991/396/Police-arrest-3-after-mini-riot-in-Minneapolis.

18. See www.startribune.com/local/minneapolis/144394085.html.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.kare11.com\news\article\937991\396\Police-arrest-3-after-mini-riot-in-Minneapolis
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.startribune.com\local\minneapolis\144394085.html

Chapter Three: Flash Mob Violence and Robberies 21

To prepare for a potential disturbance, members of the police department have
studied flash mob incidents in other cities and have been incorporating various
scenarios into incident preparedness training. Because the police share a radio
channel with private security agencies throughout the downtown area, police are
contacted quickly when there are indications of trouble, and they can respond
promptly. This radio system also allows the police to alert private security if they
obtain information that a large group is moving toward a particular location.

Individuals arrested for participation in these mobs tend to be first-time
offenders, and police have found them to be a useful source of intelligence.
Debriefing arrestees has helped investigators to identify party organizers, mob
instigators, and others involved in violence or criminal activity.

 One other strategy utilized by the Minneapolis Police Department is to directly
approach problematic venues, including hotels and dance halls, and warn them
against holding events that appear likely to get out of control. After one venue
ignored requests to cancel an event and the police were called to break up a
large, unruly group of young people, the police department billed the hotel for its
services. The department’s intention is to send a message that organizers of large
events must take responsibility for security planning.

Milwaukee Encounters Trouble at State Fair

On the night of Saturday, July 3, 2011, a melee broke out in the Riverwest
section of Milwaukee. As crowds left the annual Big Bang Fireworks celebration,
crowds on Reservoir Hill, a popular viewing spot, were victimized by a large
group of violent people. Victims were beaten and kicked; beer bottles were
thrown; and property was taken. Two blocks away, a gas station was looted.19

 Later that summer, during the August opening of the Wisconsin State Fair, which
borders the city of Milwaukee, another rampage resulted in 11 injuries and
more than 30 arrests.20 Fights broke out among a number of young people at the
midway, and video was soon posted to YouTube and Facebook. Later that night,
violence escalated into additional random assaults.

19. See www.jsonline.com/news/milwaukee/125027704.html.

20. See www.jsonline.com/news/milwaukee/126828998.html.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.jsonline.com\news\milwaukee\125027704.html
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.jsonline.com\news\milwaukee\126828998.html

22 Social Media and Tactical Considerations For Law Enforcement

As the police began their investigation, intelligence officers in the fusion
center downloaded videos from YouTube and posts from Facebook and Twitter.
They began to immediately monitor postings about the incident and reviewed
historical posts. It appeared that, while the State Fair incident had not entirely
been pre-planned through social media, members of multiple gangs had been
alluding to violence at the state fair via social media for several days in advance.21

Police Chief Ed Flynn said the incidents were a catalyst for the police department
to think about how they could better monitor social media to avert future
violent events. In just one month after the State Fair incident, at least six large
potentially violent events were prevented or disrupted by police because they
had advance warning and intelligence, developed by analyzing social media.

Strategies and Lessons Learned
Although the levels of violence and other aspects of the incidents described above
vary, there are similarities in the police responses and the lessons they have
learned. Commissioner Ramsey, Chief Dolan, and Chief Flynn share a concern
about the flash mob phenomenon and a desire to use social media in order to
stay a step ahead of violent mobs and keep their communities safe.

Below are recommendations from these chiefs and other participants in the
PERF Executive Session:

 ◾ Analyze Social Media – Agencies should actively view Facebook posts,
Tweets, and other social media communications to develop actionable
intelligence for preventing violent or otherwise illegal flash mob events.
In most agencies, officers will “passively connect” with individuals in
order to be included in information distribution and see discussions
about potential criminal activity.

 ◾ Identify Groups with Histories of Criminal Activity – Officers should
become familiar with various groups that have an online presence, so
police will be able to distinguish credible information from rumors.
Police also should strive to distinguish large groups from smaller sub-
groups that may have criminal intentions. For example, in Milwaukee
there are a number of dance crews that organize dance-offs in local
parks. Some violent gangs have splintered off from these otherwise
lawful dance crews and have created their own presence on social media
and in the community.

 ◾ Use Social Media for Outreach – Police should get to know youths and
their parents and should open dialogues with both groups. Many police
agencies have successfully used social media to communicate with teens
about flash mobs. Following several high-profile flash mob incidents
along Michigan Avenue in downtown Chicago, the police department
used Twitter to communicate to parent groups, school groups, and
youths that the police would not tolerate mob violence and crime.

 ◾ Get the Community Involved – Flash mob incidents are not only a
law enforcement issue. The police should work with local government
elected officials, schools, other government agencies, community
leaders, recreation centers, faith-based organizations, and other local
representatives to address the problem.

 — In Philadelphia, several popular local disc jockeys have been
influential in denouncing mob violence and robberies. This can
be helpful, because youths will be receptive to messages from
celebrities they trust.

21. See www.jsonline.com/news/crime/127630118.html.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.jsonline.com\news\crime\127630118.html

Chapter Three: Flash Mob Violence and Robberies 23

 ◾ Curfews – Curfews have proved useful in some cities under certain
circumstances. In the case of the Wisconsin State Fair, leaders were able
to impose restrictions on admission of minors after 5:00 PM.

 — In Philadelphia, there have been curfew laws in place since the
1950s, but the laws were not particularly strict. Juveniles from
13 to 17 could stay out during the summer until midnight, and
youths under age 12 until 10:00 PM. After the flash mob incidents,
the mayor imposed a temporary 9:00 PM curfew in certain
neighborhoods. On the first night of that curfew, 40 minors were
arrested. On subsequent nights, the number of arrests went down
significantly, because people knew that the law was being enforced.

 — After the temporary curfew was lifted, the City Council changed the
curfew ordinance. Under the updated law, which the mayor signed
on November 14, 2011, minors 13 and under have a curfew of 8:00
PM during the school year and 9:00 PM during the summer. Youths
age 14 and 15 have a 9:00 PM curfew during the school year and
10:00 PM during the summer. Youths age 16 and 17 have a 10:00 PM
curfew during the school year and 11:00 PM during the summer.

 ◾ Business District Initiatives – Police departments can work to improve
communications with businesses in areas that have been impacted
by flash mob robberies and violence. This can be done by providing
information to businesses—and obtaining information from them—
through meetings and presentations, e-mail blasts, social media, or
other methods. In Minneapolis, police have existing partnerships with
local business groups that include the use of a radio channel for police
and private security officers. This radio system is useful in sharing
information about potential flash mob groups or incidents.

 ◾ Prevent Events – Several police agencies noted that sometimes they can
prevent large gatherings that appear likely to result in violence. They
speak to the event organizers or the managers of the venue prior to the
event. In Minneapolis, large dance parties and gatherings have been
misrepresented to local venues as smaller gatherings, and organizers
sometimes provide inadequate security for the events. Social media
promotion of the event can result in overcrowding and violence.

Ph
ot

o:
 a

rin
da

m
ba

ne
rje

e/
Sh

ut
te

rs
to

ck
.c

om

24 Social Media and Tactical Considerations For Law Enforcement

 ◾ Use Other Intelligence Resources – School resource officers are
frequently a good source of information about youths’ activities. They
should be trained to understand flash mob events and alert other police
units when they learn about a potentially dangerous event. Debriefing
arrestees, particularly first-time offenders, can result in a wealth of
information that can identify organizers, participants, and groups’
strategies.

 ◾ Transit Enforcement – In urban areas, flash mob participants often use
mass transportation to travel to areas where violence occurs. When
police have information about a potentially violent flash mob event, they
may be able to prevent youths from traveling to the site. For example,
in Chicago and New York, police found that many of the teens were
jumping subway turnstiles on the way to flash mob events. By enforcing
fare evasion statutes, police prevented individuals from reaching those
locations.

Chapter Four: Using Social Media to Prevent, Respond to, and Investigate Riots 25

CHAPTER FOUR:
Using Social Media to Prevent,
Respond to, and Investigate Riots

Another area in which police departments can benefit from experience with
social media is the handling of riots. Participants and bystanders often use social
media to discuss the possibility of rioting in advance of an event, and they use
social media during an incident to share information about what is happening.
Police can obtain information about possible threats or other intelligence by
paying attention to social media posts by members of the public. Police also can
use social media to disseminate information to the public during an incident,
to detect any false information that may be circulating, and to correct the
erroneous information. In addition, police can use social media following a riot
for investigative purposes.

This chapter presents two case studies to explore issues of social media in the
context of violent social unrest:

 ◾ Vancouver Canucks incident: In June 2011, the loss of a hockey
championship triggered several hours of rioting in Vancouver, BC.

 ◾ U .K . riots over Mark Duggan shooting: In August 2011, several days of
rioting occurred in London and other cities following the fatal shooting
by police of a 29-year-old man named Mark Duggan.

This chapter presents the two case studies in three sections:

1. Use of Social Media during the Riots

2. Use of Social Media in the Post-Riot Investigations

3. Use of Social Media for Community Outreach After the Riots

Use of Social Media during the Riots
Vancouver Canucks Riot

On June 15, 2011, the Vancouver Canucks lost the final game of the National
Hockey League championship to the Boston Bruins. Before and during the game,
an estimated 155,000 fans came into downtown Vancouver. Many fans watched
the game on giant televisions at viewing areas downtown.

Immediately prior to the final playoff game, there was some speculation on
social media and in the mainstream media of a potential riot. However, no
credible intelligence emerged that suggested a riot would take place. Some of the
speculative posts were from people who did not reside in Vancouver. Moreover,
the Vancouver Police Department (VPD) has encountered several instances in
which people attempted to use social media to organize and coordinate civil
disobedience—without such behavior taking place.

However, when the Canucks lost, separate riots began almost simultaneously
at two different flashpoints in the downtown core and lasted just over three
hours, overwhelming the police resources on the ground. At the beginning of
the evening there were about 500 police and Traffic Authority officers deployed,
and this number swelled to over 900 officers by the night’s end. Approximately
140 people were treated at two downtown hospitals. While many of the reported
injuries were related to tear gas exposure, the casualties also included at least
eight stabbings as well as cases of major trauma, head injuries, fractured ankles
and legs, a broken jaw, and a collapsed lung.22

22. New York Times, June 16, 2011. “Trouble in Vancouver’s Streets After Defeat.”
 www.nytimes.com/2011/06/16/sports/vancouver-fans-take-to-the-streets-after-loss.html.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.nytimes.com\2011\06\16\sports\vancouver-fans-take-to-the-streets-after-loss.html

26 Social Media and Tactical Considerations For Law Enforcement

The VPD had anticipated that there might be unrest if the Canucks lost the
hockey game, and had established a tactical plan to counteract a possible riot.
However, the massive and incredibly dense crowd, the large number of rioters,
and the fact that the rioting was occurring at different locations simultaneously,
quickly exceeded the capacity of the resources.

The Stanley Cup play-offs were the first time the VPD used Twitter at a large
event and where the Social Media Officer worked inside the VPD Operations
Centre. During the play-off games, the Social Media Officer used Twitter to
communicate information to the public regarding safety issues, traffic routing,
and crowd control. Throughout this time, the Social Media Officer also used
Hootsuite to monitor keywords referring to any civil unrest, and although there
was chatter on Twitter around the word “riot,” establishing the credibility
or validity of tweets was problematic. Hundreds of tweets flooded into the @
VancouverPD Twitter account after Game 7, and the Social Media Officer
answered many questions and concerns from citizens while continuing to tweet
transit information, safety updates, and reassurances to the public.

Within 20 minutes of the riots starting, tweets with potential suspect information
or photos were received, but there was no procedure in place to gather this
information or to advise people what to do with their photos. Tweets were sent by
@VancouverPD advising witnesses to hold onto their footage until a protocol for
receiving this information could be established in the days following.

As the rioting continued, the VPD used social media as a tool to get instructions
to the public and mitigate any misinformation being broadcast to the community
though traditional media (e.g., television and radio coverage) and social media.
Almost 3,000 new people started following the VPD’s Twitter feed during Game
7 and the subsequent riot, with the total number of followers increasing from
10,400 followers at the start of the game to 13,170 by midnight. The following
days saw an additional 2,000 followers.

A subsequent investigation of the riot determined that social media did not play
a role in the organization of rioters. The vast majority of rioters who confessed
to their involvement admitted they came downtown to watch the game and
because of their high level of intoxication got “caught up in the moment.” This
“celebratory” sports riot was spontaneous and fuelled by instigators who were
cheered on by large crowds. The typical Vancouver rioters were young people,
mostly without a criminal record and from middle-class backgrounds, who did
not reside in the city.

The main role of social media was reflected in the recording devices that were
in the hands of the thousands of onlookers. Five thousand hours of video and
thousands of digital images were recorded by onlookers, and many digital files
were posted on social media during and after the riot—some by the rioters
themselves. This digital evidence became crucial to the success of the massive
criminal investigation to follow.

U.K. Riots after Mark Duggan Shooting

On August 4, 2011, Mark Duggan was fatally shot by an officer of the
Metropolitan Police Service (MPS) in the Tottenham area of North London. The
circumstances were unclear on several points, and an organized protest was held
on August 6 to protest the actions of the police.23 Although the protest began
peacefully, it escalated into rioting, possibly triggered by criminals who were not
involved in the vigil, according to an MPS spokesman.24

23. See www.guardian.co.uk/uk/2011/aug/06/tottenham-riots-protesters-police.

24. See www.guardian.co.uk/uk/blog/2011/aug/07/tottenham-riots-police-duggan-live#block-44.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.guardian.co.uk\uk\2011\aug\06\tottenham-riots-protesters-police
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.guardian.co.uk\uk\blog\2011\aug\07\tottenham-riots-police-duggan-live#block-44

Chapter Four: Using Social Media to Prevent, Respond to, and Investigate Riots 27

Over the next few days, news about the disturbances in Tottenham sparked
looting and mass violence in the London districts of Brixton, Enfield, Islington,
Wood Green, and in Oxford Circus, as well as many smaller towns and cities
in England.25 Although the disturbances in Tottenham were initially blamed on
strained relations between the police and the black community in that area, the
causes of the disturbances in other areas have been subject to extensive debate.26

During the disturbances, MPS’s tactical response was led by commanders at
the Operation Center. A representative from the Met Intelligence Bureau (MIB)
was present to help determine what events had occurred, to predict what could
happen next, and to determine what else the Operations Center needed to
know in order to ensure the safety of the public and the police officers. The MIB
worked to collect information from social media and more traditional sources.

However, the speed of unfolding events required a level of organization that
was not possible. More than 4,500 people were arrested in connection with the
riots in multiple locations. Officers in the MIB had not been formally trained in
gathering information from social media, and they did not know how to organize
and synthesize this information once it was gathered. The MIB found that it was
overwhelmed by the amount of incoming data; it was difficult to sort good from
bad information, much less turn it into actionable intelligence. In some cases,
poorly organized, unsynthesized, and sometimes false or extraneous information
was turned over to commanders, leaving them unsure how to use the information
in their tactical plans.

According to the Detective Superintendent Steve Dower of the MIB, it quickly
became apparent that social media amplifies the amount of information
available to the police. In order to capture and monitor the massive amounts of
information available through social media, the MIB needed to refocus its efforts.
The unit has begun to increase its preparedness through training on social media
sources, evidence collection, and recognizing actionable intelligence. Another
point of discussion was whether to centralize intelligence functions in a unit that
would focus on the on-going impact of social media.

Lessons Learned
Although the London riots were different from the Vancouver riot, officials from
both police departments reported learning similar lessons based on the following
principles:

 ◾ It is important to have pre-established channels of social media
communication . In Vancouver, the police department already had
established itself on social media and had been actively working with
the public to communicate information and have a dialogue with the
community. While MPS had a Twitter page, it was being used only in a
limited capacity to make formal announcements. MPS had no informal
means of mass communication to quickly get information out to the
public. Since the 2011 Duggan riots, MPS has recognized that social
media is the best way to reach certain segments of the population, and
social media operations are being worked into future strategies and
tactical planning.

 ◾ Agencies should use experienced intelligence officers to determine the
value of social media information and tips . In both Vancouver and the
U.K., a large amount of information was transmitted to the police, and
there was tremendous difficulty in sifting false information from the
accurate information prior to and during the riots.

25. See www.bbc.co.uk/news/uk-10321233.

26. See www.bbc.co.uk/news/uk-14436529.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.bbc.co.uk\news\uk-10321233
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.bbc.co.uk\news\uk-14436529

28 Social Media and Tactical Considerations For Law Enforcement

 ◾ Agencies must work to get accurate information out to the public .
In Vancouver, rioters and members of the public seemingly ignored
VPD’s posts and tweets while responding to inaccurate information
posted by others. For example, members of the media posted on
Twitter that Vancouver’s SkyTrain stations, a way for the public to
leave the downtown area, had been closed. That was not the case, but
many people remained downtown, believing that they were stranded.
It was helpful to have the Social Media Officer working inside the VPD
Operations Center alongside a member of the Transit Police so that
accurate transit information could be tweeted. To combat the problem
of inaccurate information being disseminated, in the future VPD
will examine technology to allow police to directly broadcast official
information to cell phones in the immediate geographic area of an
incident.

Use of Social Media in the
Post-Riot Investigations
Vancouver Canucks Riot

As stated above, a massive amount
of digital photography and video
recording took place during the riot
in Vancouver. Investigators were
faced with processing over 5,000
hours of raw video in more than 100
formats. By comparison, there were
approximately 100 hours of videotape
available at another hockey riot in
Vancouver in 1994. Throughout the
course of the three-hour riot in 2011,
which resulted in scores of injuries,

looting, property destruction, arsons, and assaults, thousands of onlookers and
participants recorded criminal actions on their mobile devices.

In fact, the 2011 Vancouver riot has been called the world’s first “smartphone
riot,” because of the ubiquity of these devices and the fact that many people,
instead of running from the carnage, remained in the area to watch and record
it. Perhaps some rioters were motivated to commit their acts of violence and
vandalism because they were performing for the cameras—without realizing that
the people for whom they were performing were also gathering evidence of their
crimes. After the riot, many of these thousands of hours of videos and thousands
of still images were posted on YouTube, Facebook, and Flickr.

To investigate this massive incident, the Vancouver Integrated Riot Investigation
Team (IRIT) was formed, led by the VPD and composed of 70 investigators and
analysts from the VPD, other municipal police agencies, and the Royal Canadian
Mounted Police. IRIT set up an e-mail account where people could send tips
or videos, so all the information would be in one place. In the first week, IRIT
received more than 3,500 tips from the community. IRIT also issued a public
appeal for recorded images of the riot. This was accomplished through a series
of planned press conferences that leveraged the high public interest in seeking
out the identity of the rioters. During the early stages of the investigation, the
VPD appealed to the public not to engage in online vigilantism, but rather to send
their evidence to the police. There were some unfortunate cases of innocent
people being “outed” on social media. In addition, many others, including
juvenile offenders (who cannot be identified publicly by police by law), were
visibly shamed on social media sites.

Ph
ot

o:
 N

ic
 N

eu
fe

ld
/S

hu
tte

rs
to

ck
.c

om

Chapter Four: Using Social Media to Prevent, Respond to, and Investigate Riots 29

Once images of rioters were isolated by IRIT investigators, a dedicated website
was established to allow the public to review photos and to provide names and
contact information for suspects whom they recognized. The website has been
successful as an investigative tool in identifying persons who participated in the
riots. According to Chief Constable Chu, the interactivity of the website allowed
the public to identify perpetrators, and placed pressure on offenders to turn
themselves in.

In order to spread the word about the dedicated website, IRIT used traditional
communication methods, including press conferences, as well as Twitter.
VPD tweets were used to direct the public to the IRIT riot website. Despite
the availability of digital communications channels, IRIT also produced two
“Riot Roundup” posters, which were handed out by volunteers throughout the
Vancouver region. Each poster displayed 104 rioters, and 40,000 copies of the
first poster and 70,000 copies of the second were produced. These “wanted”
posters generated news coverage, which in turn further promoted the IRIT
website. The posters were displayed at schools, which also produced new tips and
additional visits to the IRIT website.

One particularly violent attack was directed at a Good Samaritan who tried
to stop the looting of a department store and was attacked by 15 assailants.
IRIT investigators identified 14 out of 15 suspects with help from the public. A
further appeal was made to the news media to identify this 15th suspect. Two tips
came in that reported this person to be a resident of Winnipeg who had been in
Vancouver as a temporary construction worker. The suspect was arrested and
charged.

As of October 2012, IRIT has recommended for prosecution 872 charges against
275 persons. VPD expects the final number of accused persons to be over 300.

U.K. Riots after Mark Duggan Shooting

In the United Kingdom, digital images were collected from social media and
closed-circuit TV cameras directly after the disturbances. The public was
generally eager to help identify those who were involved. The Metropolitan Police
Service (MPS) also used anonymous tip lines and other traditional forms of
collecting information from the public.

During the riots, many of the looters did not bother to cover their faces as they
raided and destroyed shops. Some posed for pictures with stolen goods, posting
them on social networking sites.

In general, MPS used a three-part method in gathering evidence. First, they used
Facebook and other social media sites to gather information and intelligence,
synthesizing it into usable evidence. Second, they used traditional methods such
as anonymous tip lines and digital forensics to collect information directly from
mobile phones and other handheld devices. Finally, through lawful acquisition
of communications data, officers were able to recover more evidence. This was
particularly important in the case of evidence that had been deleted from users’
pages and sites.

MPS was able to gather enough evidence to make more than 4,500 arrests, of
which more than 2,900 have resulted in prosecutions, and nearly 1,300 people
have been sentenced to prison terms, averaging 17 months.27

27. See http://sports.yahoo.com/news/police-monitor-vigil-riots-death-man-113022193.html.

http://sports.yahoo.com/news/police-monitor-vigil-riots-death-man-113022193.html

30 Social Media and Tactical Considerations For Law Enforcement

Lessons Learned
MPS and VPD quickly realized that their investigations and evidence collection
process would be challenged by the vast amount of data pouring into their
agencies in the days after riots. Following are some of the lessons they learned:

 ◾ Explore innovative ways to collect information and tips from the
public . Previously, MPS tended to use traditional ways to collect
information and appeal to the public for assistance, such as anonymous
tip lines and seizing smartphones and other handheld devices in order
to directly download photos, videos, and other information from them.

 — Although these methods were successful, an anonymous “Catch
a Looter” blog that was not associated with the police service was
instrumental in publishing images of looters and allowing people
to submit information online.28 The blog, which posted images of
looters, was an innovative way for the public to become involved,
as well as an easy way to submit vital information needed to further
police investigations.29

 — In Vancouver, a Facebook ad campaign was developed to specifically
target the demographic best able to assist investigators. Over
160,000 15- to 27-year-olds received ads on their Facebook profiles
that would link them to the VPD riot website.

 ◾ It is important to have working relationships with social media
providers . MPS had a working relationship with social media companies
regarding lawful acquisition of communications data. This saved time
during the riots following the Duggan shooting. Police knew whom to
contact in the social media companies and what to expect in terms of
their response.

 ◾ Make public appeals for information immediately after the incident .
It is important not to delay in asking the public for assistance and
providing the details about how people should provide information.
Response may be greatest while people are still reacting to the
immediate impact of the incident, before public interest wanes. This
was achieved by developing a coordinated media strategy and dedicating
an experienced media officer to monitor and assess opportunities for
public appeals and messaging.

 ◾ Ensure that your agency has the capacity to handle a large flow of
incoming information . Agencies need to have mechanisms in place
before an incident occurs, so that information can be collected instantly,
rather than a few days after the occurrence. The VPD requested that the
public send tips to an e-mail account created for this purpose, and the
amount of information received was overwhelming. It took many weeks
to review all the information provided to the VPD, but the police had the
information in hand because their system for collecting it worked.

28. See www.huffingtonpost.co.uk/tara-harrison/diy-justice-catch-a-loote_b_922088.html.

29. Ibid.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.huffingtonpost.co.uk\tara-harrison\diy-justice-catch-a-loote_b_922088.html

Chapter Four: Using Social Media to Prevent, Respond to, and Investigate Riots 31

 ◾ Take care to fully investigate all relevant tips and information . It is
important to be somewhat skeptical of all tips and social media data.
After the riots in Vancouver, there were concerns about whether images
posted online and sent to the police might be “photoshopped” or
otherwise altered to show false information.

 — Even when videos or photos were not tampered with, there was
concern about whether they might be misleading. For example, a
video might not include important aspects of an event that occurred
in the minutes before or after the video was recorded. And still
photographs may have been taken from an angle or with a type of
lens that distorts the actual appearance of the subject, inadvertently
or intentionally. For example, wide-angle lenses tend to exaggerate
the distance between the camera and the subject and the distances
between different subjects in a photograph, while long telephoto
lenses tend to “compress” distances and make it appear that
subjects are closer together than they are.

 — One example of misleading information involved a man named
Brock Anton, who was identified as one of the first instigators of the
Vancouver riot.30 He bragged online about punching police officers,
turning cars upside-down, and committing other crimes. However,
after analyzing videos of Anton throughout the incident, VPD
learned that he was boasting about crimes that he did not commit.
Needless to say, he was not charged with those offenses.

 ◾ Do not abandon traditional techniques . In order to aid the investigation
of the Canucks riot, the VPD released a “digital wanted poster” website
of suspects who had not yet been identified. This provided an outlet
for the public to provide information that was different from other sites
about the riot, which were sometimes slanted toward vigilantism.

While the VPD had success with its “digital wanted poster” website, it
also used more traditional methods to distribute images of suspects to
the public. Officers distributed posters to the public at bus and train
stations, busy downtown intersections, and other high-pedestrian
locations. More than 100,000 posters were handed out by hundreds of
volunteers, blanketing 19 cities across the region. This generated a high
level of interest from the news media and played a significant role in
involving the public in the investigation. Following the poster campaign,
investigators received leads on over half of the riot photos depicted in the
posters.

 Social media should enhance these traditional techniques, not replace
them.

 ◾ Be alert to vigilantism . There also was a negative use of social media
after the riots: to organize vigilante campaigns. In Vancouver, a
Facebook group called “Vancouver Riot Pics: Post Your Photos” posted
hundreds of pictures of suspected rioters to be identified by the public.
The most well-known identification made on this website was of a
young Canadian from the junior Olympics water-polo team, who was
photographed attempting to set a police car on fire. The young man
promptly apologized, but he was suspended from his water polo team.
Vigilantes posted his home address online, and his family moved into
hiding after receiving threats.31

30. See http://voices.yahoo.com/brock-anton-face-vancouver-riot-8672631.html.

31. See www.huffingtonpost.ca/bill-mann/vancouver-riot-social-media_b_889017.html.

http://voices.yahoo.com/brock-anton-face-vancouver-riot-8672631.html
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.huffingtonpost.ca\bill-mann\vancouver-riot-social-media_b_889017.html

32 Social Media and Tactical Considerations For Law Enforcement

 — In the United Kingdom, a teenager named Dane Williamson was
falsely accused and charged with setting fire to a store during the
Manchester disturbances. After these initial charges were brought,
his name and addressed were spread across the Internet. While
Williamson was being held in prison, vigilantes set his apartment in
Salford on fire, in retaliation for the fire he supposedly set during
the disturbances. A short time later, he was cleared of all charges
and released from prison to find he had lost all his possessions and
was now homeless.32

 — In both Vancouver and the U.K., police issued statements urging the

public to reject vigilante behavior.

Use of Social Media for Community Outreach after the Riots
There was a third aspect to the use of social media following the riots in
Vancouver and the United Kingdom: The communities used social media to
help in the clean-up of the damage caused by mobs and looters. Volunteers
came together to clean up downtown Vancouver the morning after the riots, and
throughout London and other parts of the United Kingdom, similar recovery
efforts were undertaken.

Vancouver

VPD tweets and Facebook were used to inform the public of upcoming
communications and press conferences. Chief Constable Chu also streamed a
“virtual town hall meeting” over the Internet called “Tweet the Chief.” It had a
reach of more than a quarter million people. The VPD now has more than 26,000
Twitter followers.33

VPD also used social media to directly connect with local businesses affected by
the riots. VPD contacted several Business Improvement Associations in the riot-
affected areas and sent e-mails over their networks to provide information about
the investigations.

London

The MPS is focusing on using social media to foster community engagement.
Previously, MPS’s communications unit was the only one using social media to
communicate with the public, and the official Twitter page for MPS was merely
announcing official information, rather than engaging the public. Units such as
the Met Intelligence Bureau were missing out on opportunities to build online
relationships with segments of the population.

MPS is currently working with other law enforcement agencies in the United
Kingdom to create standards and consistency in social media use. The goal is to
ultimately have all 43 law enforcement agencies in the U.K. using best practices
in developing social media.

Lessons Learned
 ◾ Use social media to inform the community about how to provide

constructive assistance . Such efforts not only help to repair the physical
damage to communities, but also create a spirit of goodwill while
fostering communications between the police and residents.

32. See www.guardian.co.uk/uk/2011/aug/21/dane-williamson-cleared-manchester-riots.

33. See http://vancouver.openfile.ca/blog/curator-blog/explainer/2011/police-chief-hang-twitterverse.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.guardian.co.uk\uk\2011\aug\21\dane-williamson-cleared-manchester-riots
http://vancouver.openfile.ca/blog/curator-blog/explainer/2011/police-chief-hang-twitterverse

Chapter Five: Mass Demonstrations: The Law Sometimes Lags behind Advances in Technology 33

CHAPTER FIVE:
Mass Demonstrations: The Law Sometimes
Lags behind Advances in Technology

When faced with civil disobedience or mass demonstrations, police departments
must maintain public safety while also protecting individuals’ right to freedom
of speech. Police strategies for managing large demonstrations have evolved
in recent years, generally in the direction of making greater efforts to engage
demonstrators and assure them that the police recognize law enforcement’s
role in protecting First Amendment rights. Law enforcement leaders also have
developed best practices for preventing unnecessary uses of force and minimizing
the arrests of demonstrators.34

With the development of new communications technologies, including cellular
telephones, text messaging, and social networking, the ways in which groups
prepare, organize, and congregate has changed. Protesters often use Twitter and
text messages to make their plans and to share information about the progress
of a demonstration, about police responses at various locations, and about other
aspects of an event.

Police agencies’ responsibilities for protecting citizens’ First Amendment rights
have become more complex, as new ways of communicating have been invented
and have become commonplace.

A textbook example of this phenomenon took place in San Francisco in 2011,
when the Bay Area Rapid Transit (BART) Police Department was faced with
demonstrations following the police shooting of a homeless man on a subway
platform. At issue was whether police may shut down cellular telephone
service in order to prevent protesters from engaging in potentially illegal and
dangerous actions inside the subway system .

As of September 2012, the legal issues remain unresolved. But experts believe
that the courts eventually will play a role in defining whether law enforcement
agencies can limit the public’s use of social media during demonstrations.

This chapter describes the issues raised by the BART case.

Bart Police Department
Can Police Use Prior Restraint to Limit
Communications during a Demonstration?

On July 3, 2011, a 45-year-old homeless man named Charles Hill was fatally shot
by a Bay Area Rapid Transit police officer at San Francisco’s Civic Center transit
station. BART said that police responded after receiving a call about “a drunk
man who was unsteady on his feet and in danger of falling off the platform,” and
that investigators believe that when officers arrived at the scene, “the suspect
used a bottle and a knife as weapons and behaved aggressively.”35

34. A summary of these strategies is available in Managing Major Events: Best Practices from the Field. Police Executive
Research Forum, 2011, www.policeforum.org/dotAsset/1491727.pdf.

35. “Investigators working to identify suspect killed in BART officer involved shooting.” BART news release, July 5, 2011,
www.bart.gov/news/articles/2011/news20110705a.aspx.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.bart.gov\news\articles\2011\news20110705a.aspx

34 Social Media and Tactical Considerations For Law Enforcement

At the time of the Hill shooting, BART police were facing substantial criticism for
the 2009 fatal shooting of Oscar Grant III. A month earlier, former BART police
officer Johannes Mehserle had been released on parole after being convicted of
involuntary manslaughter in shooting Oscar Grant. Mehserle’s defense attorney
had argued that the officer intended to use his Electronic Control Weapon against
Grant but mistakenly used his firearm.

On July 11, demonstrators gathered at the BART station where Hill had been
killed to protest the shooting. According to a statement later issued by BART,
during the July 11 protest, “one person climbed on top of a train and many other
individuals blocked train doorways and held train doors open. During the course
of the event, which occurred during the peak of rush hour, individuals…caused
the shutdown or partial shutdown of other stations. These actions violated
the law by creating a serious threat to the safe operation of the BART system,
disrupting the service of 96 BART trains,…causing the closing of stations, and
putting at risk the safety of thousands of passengers and BART employees.”36

Plans for a Second Protest

BART said that about a month after the Hill shooting, it received credible
information about additional protests to be held at certain BART station
platforms on August 11. This information included reports of plans for “lawless
activity on the platforms,” as well as indications that the August 11 protest could
be much larger than the July protest, BART said.37

Intelligence received by the BART Police as of August 10 “revealed that the
individuals would be giving and receiving instructions to coordinate their
activities via cell phone after their arrival on the train platforms at more than one
station,” BART said.38 “Individuals were instructed to text the location of police
officers so that the organizers would be aware of officer locations and response
times.”

As a result, BART said it concluded that “the planned action constituted a
serious and imminent threat to the safety of BART passengers and personnel
and the safe operation of the BART system.” Based on that assessment, BART
decided to interrupt cell phone service at targeted portions of its system for up
to 4 hours, beginning at 4:00 PM, the time that the individuals were scheduled to
assemble. The goal was to prevent a potentially dangerous massing of protesters
on train platforms. BART notified the cellular service providers shortly before it
implemented the temporary interruption. Service was turned back on at 7:00 PM,
earlier than planned, when safety concerns abated, BART said.

Civil Liberties Advocates See Attempt to “Silence Critics”

The lack of cell phone service apparently had the effect of thwarting any plans
for a demonstration and lawless activity, because the planned protests did not
materialize.

Civil liberties organizations and other observers expressed outrage at the
shutdown of cellular service in the BART system. The ACLU of Northern
California sent a letter to BART Chief of Police Kenton Rainey calling the action
a violation of the First Amendment guarantee of free speech, and demanding that
BART promise not to take similar actions in the future.

36. “A letter from BART to our customers.” August 20, 2011 news release from BART President Bob Franklin and Interim
General Manager Sherwood Wakeman, www.bart.gov/news/articles/2011/news20110820.aspx.

37. Ibid.

38. Ibid.

http://en.wikipedia.org/wiki/BART_Police
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.bart.gov\news\articles\2011\news20110820.aspx

Chapter Five: Mass Demonstrations: The Law Sometimes Lags behind Advances in Technology 35

“All over the world, people are using mobile devices to protest oppressive
regimes, and governments are shutting down cell phone towers and the Internet
to silence them,” ACLU Executive Director Abdi Soltani and Legal Director Alan
Schlosser wrote.39 “BART has never disrupted wireless service before, and chose
to take this unprecedented measure for the first time last week in response to a
protest of BART police. BART’s decision was in effect an effort by a governmental
entity to silence its critics.”

Cell Phone Access an Unresolved Legal Issue

U.S. Supreme Court precedents on the First Amendment guarantee of free
speech provide a number of exceptions in which certain types of speech are
given limited protection or no protection under the First Amendment. These
include exceptions for obscenity and child pornography, libel and slander,
commercial speech, and speech on radio or television.40

One famous exception to the First Amendment guarantee of free speech,
established by the Supreme Court in 1919, is speech that creates “a clear and
present danger” to public safety, such as “falsely shouting fire in a theater and
causing a panic.”41

Under a 1969 case that further defines that exception, the First Amendment
provides no protection to speech that constitutes “advocacy of the use of force
or of law violation…where such advocacy is directed to inciting or producing
imminent lawless action and is likely to incite or produce such action.”42

It was that public safety exception that BART had in mind in explaining its
reasons for shutting down cellular service in an attempt to prevent protesters
from engaging in lawless activity and taking over subway platforms. “When trains
are not able to move or pick up passengers, the platforms can quickly become
overcrowded,” BART’s open letter to the public said. “This is very dangerous
due to the increased possibility that people will fall from the platforms onto the
trackway. The trackway is five feet below the platform edge and contains the
electrified 3rd rail. Also, when one train stops, all trains behind it must stop. In
some cases, trains must stop in tunnels, which delays the arrival of emergency
medical help for passengers in need of assistance. Additionally, self-evacuation
by passengers in underground tunnels is another potential dangerous outcome of
interference with BART service.”43

The ACLU rejected that explanation, saying that “speech does not lose its
protection merely because it may lead indirectly to disruption.”

Furthermore, shutting down cellular service constitutes “prior restraint,” rather
than the less restrictive alternative of allowing speech to be made and then filing
a criminal prosecution or civil suit as a legal remedy for any violation of law, the
ACLU noted. Supreme Court precedents have established an especially heavy
presumption against prior restraint of speech.

39. ACLU of Northern California letter to Kenton W. Rainey, August 15, 2011,
 https://www.aclunc.org/issues/technology/blog/asset_upload_file335_10381.pdf.

40. Freedom of Speech and Press: Exceptions to the First Amendment. Congressional Research Service. 2009,
www.fas.org/sgp/crs/misc/95-815.pdf.

41. Schenck v. United States, 249 U.S. 47, 52.

42. Brandenburg v. Ohio, 395 U.S. 444, 447.

43. “A letter from BART to our customers.” August 20, 2011 news release,
www.bart.gov/news/articles/2011/news20110820.aspx.

https://www.aclunc.org/issues/technology/blog/asset_upload_file335_10381.pdf
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.fas.org\sgp\crs\misc\95-815.pdf
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.bart.gov\news\articles\2011\news20110820.aspx

36 Social Media and Tactical Considerations For Law Enforcement

“There can be no question that shutting down wireless service is an
unconstitutional prior restraint,” the ACLU letter to Police Chief Rainey said.44
“Such a move would be tantamount to prohibiting the printing and dissemination
of all newspapers because of concerns that a single letter to the editor may
include plans for a protest.”

New Issue: Is a Suspension of Cell Service a Free Speech Violation?

Legal experts noted that BART did not literally stop protesters from speaking, but
rather ordered the shutdown of cellular service that protesters might have used
to communicate with each other. Whether a shutdown of a cell phone system can
be a First Amendment violation is an issue that is too new to have been settled
by the courts.

In an interview with National Public Radio, UCLA
Law Professor Eugene Volokh noted that BART
was merely limiting cell phone service in certain
areas of its own property, and that those areas—
on the platforms and in the tunnels—are not
areas that would be considered a public forum
from a legal standpoint. He added that public
universities sometimes block wireless access in
their buildings for a much less serious reason
than public safety: to reduce disruptions in
classes by students using their phones.45

The ACLU had a different perspective that
courts might find compelling, however. “BART
apparently justifies its position on the ground
that there is no free speech on a BART platform,”

the ACLU letter to Chief Rainey argued. “If BART has its way, that will certainly
be the case,…but that does not make it lawful. While the government has no
obligation to build a public park, once it does so, it cannot shut the park gates to
speakers with whom it disagrees.”

Gene Policinski, executive director of the First Amendment Center at Vanderbilt
University, suggested that existing free-speech precedents will inform the court
decisions that will eventually emerge regarding shutdowns of cell phone service
and other First Amendment issues in the Internet age, but it is difficult to predict
the outcomes.

“We’re not going to throw out 220 years’ worth of thinking about the way we
communicate with each other, the way we express ourselves, the way we petition
government for change, the way we assemble,” Policinski said. “So while the
technology is a new wrinkle, I think we can look to a lot of settled law and
principles that we hold dear to guide us through this. [The BART protest] is the
first time this has occurred in this fashion in the United States, and in a way, this
debate is going to help us structure how the law moves on from here. I think you’d
want to look at a couple of things. First of all, is this prior restraint?…Is there an
overriding government interest, which BART is saying is public safety? And then
there’s the issue of whether a BART platform, a train platform, is a public forum
or not. So you’ve got a lot of First Amendment issues being raised here. It’s a very
complicated thing from what seems to be at first a very simple issue.”46

44. ACLU of Northern California letter to Kenton W. Rainey, August 15, 2011,
https://www.aclunc.org/issues/technology/blog/asset_upload_file335_10381.pdf.

45. “Cell Service Shutdown Raises Free Speech Questions.” National Public Radio. August 16, 2011,
www.npr.org/2011/08/16/139656641/cell-service-shutdown-raises-free-speech-questions.

46. First Amendment Center experts discuss BART, free speech on radio shows. August 22, 2011,
www.firstamendmentcenter.org/fac-experts-discuss-bart-free-speech-on-radio-shows.

https://www.aclunc.org/issues/technology/blog/asset_upload_file335_10381.pdf
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.npr.org\2011\08\16\139656641\cell-service-shutdown-raises-free-speech-questions
file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.firstamendmentcenter.org\fac-experts-discuss-bart-free-speech-on-radio-shows

Chapter Five: Mass Demonstrations: The Law Sometimes Lags behind Advances in Technology 37

BART Develops a Policy on Cellular Disruptions

BART’s shutdown of cellular service in certain parts of it system for several hours
on August 11 resulted in a good deal of controversy for many months afterward.
On August 14, the group known as Anonymous reportedly hacked into and
defaced BART’s consumer website and released the personal information of
2,400 of the website’s 55,000 users.47 And a number of organizations compared
the action to those of repressive foreign governments. The Electronic Frontier
Foundation (EFF) released a statement saying, “One thing is clear, whether it’s
BART or the cell phone carriers that were responsible for the shut-off, cutting off
cell phone service in response to a planned protest is a shameful attack on free
speech.”48

The BART Police Department began to work on a formal policy governing such
situations, in collaboration with consultants from the Federal Communications
Commission, the ACLU, the Citizen’s Review Board, as well as the BART Board
of Directors and General Counsel. In December 2011, the one-page policy was
adopted by the BART board on a 7-0 vote.

The policy states:

[BART recognizes that cellular service] should be interrupted only in
the most extraordinary circumstances that threaten the safety of …
passengers, employees and other members of public, the destruction
of [BART] property, or the substantial disruption of public transit
service. …[BART] is also fully committed to its existing long‐standing
policy of allowing the exercise of First Amendment rights of expression
in the areas of its stations where it can be done safely and without
interference with [BART’s] primary mission. …

In accordance with these principles, it shall be the policy [that BART]
may implement a temporary interruption of operation of the System
Cellular Equipment only when it determines that there is strong
evidence of imminent unlawful activity that threatens the safety of
passengers, employees and other members of the public, the destruction
of [BART] property, or the substantial disruption of public transit
services; that the interruption will substantially reduce the likelihood
of such unlawful activity; that such interruption is essential to protect
the safety of passengers, employees and other members of the public,
to protect [BART] property or to avoid substantial disruption of public
transit services; and that such interruption is narrowly tailored to
those areas and time periods necessary to protect against the unlawful
activity. ….

Illustrative examples of “extraordinary circumstances” include,
but are not limited to, strong evidence of use of cell phones (i) as
instrumentalities in explosives; (ii) to facilitate violent criminal activity
or endanger [BART] passengers, employees or other members of the
public, such as hostage situations; (iii) to facilitate specific plans or
attempts to destroy [BART] property or substantially disrupt public
transit services.49

47. “Anonymous Hackers Attack BART Website.” Mashable Tech, August 15, 2011,
http://mashable.com/2011/08/15/bart-anonymous-attack/.

48. “BART Pulls a Mubarak in San Francisco.” Electronic Frontier Foundation. August 12, 2011,
https://www.eff.org/deeplinks/2011/08/bart-pulls-mubarak-san-francisco.

49. Cell Service Interruption Policy, www.bart.gov/docs/final_CSIP.pdf.

http://mashable.com/2011/08/15/bart-anonymous-attack/
https://www.eff.org/deeplinks/2011/08/bart-pulls-mubarak-san-francisco

38 Social Media and Tactical Considerations For Law Enforcement

California Legislature Adopts Statewide Restrictions on Shutting Down Cell
Service, But Governor Vetoes the Bill, Citing Public Safety Concerns

Civil liberties organizations expressed support for many of the provisions in the
BART policy, but noted that the decision to shut down cellular service would still
reside with BART.

In August 2012, the California legislature voted to take authority for those
decisions, approving legislation that prohibits the suspension of cellular service
by public agencies without a court order.50

“For decades, California law has required a court order to interrupt or shut
down traditional telephone service,” said Senator Alex Padilla, sponsor of
the legislation.51 “SB 1160 would extend these protections to the modern
telecommunication networks and prohibit the interruption of service by local
governments without court review.”

However, on September 29, 2012, Gov. Jerry Brown vetoed the legislation. In
his veto statement, Governor Brown noted that the bill would require police to
apply for a court order within six hours of interrupting cellular service, even in
“barricade, hostage and emergency circumstances.”

Applying for a court order would require police to make certain legal findings
and determinations about the situation, and “the extent of the findings in the
bill that must be made by officers engaged in conflict could divert attention
away from resolving the conflict without further threat to public safety,” Brown
wrote.52

The governor expressed support for the concept of authorizing interruptions of
cellular service “only in the most extreme cases,” and urged Senator Padilla and
police agencies to develop a new version of the bill “that balances protection
of speech with the ability of law enforcement to utilize this tool [interrupting
cellular service] in the protection of public health and safety.”

50. Legislators back ban on phone blackout. August 13, 2012. San Francisco Chronicle,
www.sfgate.com/bayarea/article/Legislators-back-ban-on-phone-blackout-3785688.php.

51. Bill to Protect Public’s 1st Amendment Rights and Ensure Access to 911 Services Passed by State Assembly. News
release by Sen. Padilla, http://dist20.casen.govoffice.com/index.asp?Type=B_PR&SEC={5EACFA15-EA6B-41D8-9711-
C030F9FAD5EE}&DE={DAB6BE4C-9E5C-4801-8408-7529F6E0CAB9}.

52. Governor’s memorandum to the Members of the California State Senate re Senate Bill 1160, Sept. 29, 2012,
http://gov.ca.gov/docs/SB_1160_Veto_Message.pdf.

file:///C:\Users\mhaggard\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\BCD6BR4U\www.sfgate.com\bayarea\article\Legislators-back-ban-on-phone-blackout-3785688.php
http://dist20.casen.govoffice.com/index.asp?Type=B_PR&SEC=%7b5EACFA15-EA6B-41D8-9711-C030F9FAD5EE%7d&DE=%7bDAB6BE4C-9E5C-4801-8408-7529F6E0CAB9%7d
http://dist20.casen.govoffice.com/index.asp?Type=B_PR&SEC=%7b5EACFA15-EA6B-41D8-9711-C030F9FAD5EE%7d&DE=%7bDAB6BE4C-9E5C-4801-8408-7529F6E0CAB9%7d
http://gov.ca.gov/docs/SB_1160_Veto_Message.pdf

Conclusion 39

Conclusion

Following are some of the key findings and recommendations offered by police
officials who contributed to this report:

Developing a Social Media Strategy for
Disseminating Information to the Public
Do not be afraid to take calculated risks: An oversensitivity to risk assessment
can thwart efforts to launch a social media program. It is easy to identify possible
problems that could result from using social media, but police leaders in Toronto
found that in practice, many of those problems did not materialize. They
recommend focusing on the potential rewards of using social media, and working
to mitigate the risks.

Identify the right people to use social media: Not everyone is a “natural” at
writing clearly and showing sensitivity to political and social considerations. But
training can help improve these skills for many people. The people who are best
at using social media view it as a useful and integral part of their job, not as a
time-consuming chore.

Basic tips to remember: There are certain ideas that always apply to social
media, starting with the fact that “the Internet is forever.” That is to say, once
a statement has been posted online, it can be impossible to take it back. Even
if you delete the statement, it may already have been captured or recorded in
various ways. So social media users must be careful to say exactly what they
mean. Police also must be sensitive to the privacy of others, and should always be
respectful and patient.

Look for the implications of social media across the entire police department:
The Toronto Police Service and other departments have demonstrated that social
media can be used for many purposes, from crime prevention and community
policing to intelligence and criminal investigations. It is not merely a function of
a police department’s public information unit.

Use of Social Media in Investigations and Intelligence Gathering
Be aware of legal issues: Using social media in investigations is not uncommon;
in fact, most law enforcement agencies that participated in a 2012 survey said
they do so. However, that is not to say that the issues pertaining to this practice
have been resolved. To the contrary, the legal aspects of using social media for
investigations and intelligence gathering have not yet been tested in court to a
significant extent.

Draw a distinction between publicly available information and information
obtained by using an alias: The NYPD’s written policy governing the use of
social networks for investigative purposes makes this simple distinction: No
authorization is required for online searches of information that is in the public
domain, accessible without any use of a password or other identifier. But if
police employees need to create an online alias in order to obtain information,
they must request permission from their supervisors, and records must be kept
regarding those requests. Thus, the policy ensures that NYPD management will
be monitoring the use of social media aliases in investigations.

40 Social Media and Tactical Considerations For Law Enforcement

Consider who will use social media for investigations: Police departments may
make different decisions regarding which employees will be authorized to use
social media in investigations. The NYPD has decided that it does not want patrol
officers to shift their focus from their duties on the street in order to spend time
viewing social media postings by potential suspects. But the NYPD believes that
patrol officers should be trained to understand what resources are available to
them from special units in the NYPD that do conduct such investigations.

Social Media and Flash Mobs
Analyzing social media postings: A number of police departments have
experienced incidents in which people use social media to form “flash mobs”
to commit thefts or cause disruptions in stores or in certain neighborhoods, to
organize large dance parties, or to cause trouble at large public events.

 Police departments should become adept at anticipating such activities and at
monitoring social media in order to obtain information about the potential for
criminal activity. This includes becoming familiar with various groups that have
an online presence, so police will be able to distinguish credible information from
rumors.

Using social media for outreach: Police can use social media to disseminate
information as well as gather information about potential flash mobs and illegal
activity. For example, the Chicago Police Department has used Twitter to
communicate messages to school groups, parent groups, and youths that the
police will not tolerate mob violence.

Other strategies: Police in some cities have developed close working
relationships with business district groups and other organizations. These groups
can be helpful in providing information to police about potential flash mobs or
other incidents, and in spreading information that police wish to disseminate
quickly.

In some cases, curfews have helped to prevent illegal activities of the types that
can be promoted by social media.

If police see a party or other event being promoted at a venue that appears
too small to handle a large crowd, they can contact the owners of the venue to
determine if they are aware of the situation and to ask if they have adequate
security plans, etc.

Social Media and Riots
Preventing riots: Police departments that have experienced riots fueled in part
by social media note that it is important to have pre-established channels of
social media communication that were developed before a crisis happens. Police
increasingly recognize that social media platforms are the best way to reach
certain segments of the population, such as young people who do not watch
television news programs or other traditional news media. Information can be
exchanged in both directions between the police and members of the public.

Using social media to investigate riots: Due to so many people having become
accustomed to using the cameras in their mobile phones, riots or other large
events usually are photographed by hundreds or thousands of participants.
These recordings often are posted online immediately, or in the days following an
incident.

Conclusion 41

 For police departments that want to use such video recordings and photographs
to investigate criminal activity, it is important to make public appeals for the
information immediately after the incident, before public interest wanes. But
police must have the capacity to handle a large flow of incoming information.

 Furthermore, police must maintain a certain level of skepticism about such
information. Photographs may be “photoshopped” or otherwise altered, for
example. Even photos that have not been altered may present a misleading
impression, for example, because a wide-angle or telephoto lens may distort
the distances between objects in a photo. And a video may exclude events that
happened immediately before or after the events depicted in the video, resulting
in false impressions.

 Police also should be alert to the danger of vigilante campaigns against persons
suspected of rioting based on video recordings or other information posted on
social media. There have been incidents of persons being falsely accused of
crimes and threatened or harmed based on erroneous information.

Social Media and Mass Demonstrations
Use of social media should be part of a comprehensive program of police planning
for mass demonstrations and other large-scale events. This issue has been
explored in other publications, such as PERF’s 2011 report Managing Major
Events: Best Practices from the Field.53

 The current report includes discussion of one particular issue that arose in 2011
in San Francisco, when the Bay Area Rapid Transit (BART) Police Department
experienced demonstrations after the police shooting of a homeless man on a
subway platform. At one demonstration, one person climbed on top of a train
and many others blocked train doorways or held train doors open. The BART
police said these actions created a serious risk to the safe operation of the transit
system, particularly given the tight spaces on train platforms.

 BART police later received information about additional protests being planned,
including intelligence indicating that protesters would coordinate their
activities at particular train stations via cell phone. Believing that the planned
demonstrations “constituted a serious and imminent threat to the safety of BART
passengers and personnel,” BART decided to interrupt cell phone service at
certain locations for a period of up to four hours when the demonstrations were
planned, in order to prevent the demonstrators from organizing.

 Some legal experts noted that subway platforms are not like public parks or other
locations that are conducive to mass demonstrations, and thus subway platforms
would not be considered public forums from a legal standpoint. However,
civil liberties groups argued that the BART action was a violation of the First
Amendment guarantee of free speech. Those issues have not yet been resolved in
the courts.

 In August 2012, the California legislature approved legislation to prohibit the
suspension of cellular service by public agencies without a court order. But Gov.
Jerry Brown vetoed the bill, citing public safety concerns.

53. Available online at www.policeforum.org/dotAsset/1491727.pdf.

42 Social Media and Tactical Considerations For Law Enforcement

L
aw enforcement agencies’ use of social media is still a new phenomenon.
This report touches on some of the issues that have been raised to date
about this new medium of communication. In some cases, the issues hinge
on legal questions that have not been resolved. And there is no doubt

that additional issues will crop up as people find new ways of sharing public
safety-related information.

This report is based mostly on the experiences of police departments that
are on the leading edge of using social media. In general, these departments
are enthusiastic about the potential of social media for improving police
operations. They understand the potential for problems, but do not consider
the problems a good reason to avoid the technology. The day will never
come when all of the issues of social media have been settled. Rather, the
technology is constantly changing. In order to understand the social media
issues of tomorrow, it will help to have some experience with the issues of
today.

In other words, social technology experts urge law enforcement agencies to
“get their feet wet” and begin the process of learning how new communications
platforms can help them do their jobs. This report is intended to provide
guidance from those who have some experience under their belts.

One lesson we have learned is that for police officials, social media is
about balancing competing interests. Social media facilitate the sharing of
information, and sharing information can help police to protect citizens and
prevent crimes. But people are also concerned about their rights to privacy.
So police must take care to avoid unnecessary violations of residents’ privacy.

Today’s police executives do not have a body of court opinions or other rules
to guide them as they seek this balance. But common sense and a simple
recognition that privacy issues are legitimate can help chiefs make effective
use of social media while maintaining public support.

Further Reading & Resources 43

Further Reading & Resources

Association of Chief Police Officers and the National Policing Improvement
Agency. “Engage: Digital and Social Media Engagement for the Police Service,”
www.acpo.police.uk/documents/LPpartnerships/2010/20110518%20LPPBA%20
dm_engage_v61.pdf.

Connected COPS: Law Enforcement’s Partner on the Social Web,
http://connectedcops.net/.

Facebook. “Building your presence with Facebook Pages: A Guide for Police
Departments.”
https://developers.facebook.com/attachment/PagesGuide_Police.pdf.

Her Majesty’s Inspectorate of Constabulary (HMIC). “The rules of engagement:
A review of the August 2011 disorders,”
www.hmic.gov.uk/media/a-review-of-the-august-2011-disorders-20111220.pdf.

IACP Center for Social Media, www.iacpsocialmedia.org/.

National White Collar Crime Center. “Criminal Use of Social Media,”
www.nw3c.org/research/site_files.cfm?fileid=f14a8af2-2087-446f-80e9-
018dd573d526&mode=w.

Patridge, Justin (Senior Manager of Police Social Media, Local Policing and
Partnerships for the Association of Chief Police Officers). “Social Media
Handbook for Police,”
http://partridgej.wordpress.com/social-media-handbook-for-police/.

Public Safety Canada. “Social Media Sites: New Fora for Criminal,
Communication, and Investigation Opportunities.”
http://publications.gc.ca/collections/collection_2012/sp-ps/PS14-5-2011-eng.pdf.

Twitter. “Guidelines for Law Enforcement,”
http://support.twitter.com//entries/41949-guidelines-for-law-enforcement#.

http://www.acpo.police.uk/documents/LPpartnerships/2010/20110518 LPPBA dm_engage_v61.pdf
http://www.acpo.police.uk/documents/LPpartnerships/2010/20110518 LPPBA dm_engage_v61.pdf
http://connectedcops.net/
https://developers.facebook.com/attachment/PagesGuide_Police.pdf
http://www.hmic.gov.uk/media/a-review-of-the-august-2011-disorders-20111220.pdf
http://www.iacpsocialmedia.org/
http://www.nw3c.org/research/site_files.cfm?fileid=f14a8af2-2087-446f-80e9-018dd573d526&mode=w
http://www.nw3c.org/research/site_files.cfm?fileid=f14a8af2-2087-446f-80e9-018dd573d526&mode=w
http://partridgej.wordpress.com/social-media-handbook-for-police/
http://publications.gc.ca/collections/collection_2012/sp-ps/PS14-5-2011-eng.pdf
http://support.twitter.com//entries/41949-guidelines-for-law-enforcement

44 Social Media and Tactical Considerations For Law Enforcement

About the Cops Office

The Office of Community Oriented Policing Services (COPS Office) is the
component of the U.S. Department of Justice responsible for advancing the
practice of community policing by the nation’s state, local, territory, and tribal
law enforcement agencies through information and grant resources.

Community policing is a philosophy that promotes organizational strategies that
support the systematic use of partnerships and problem-solving techniques, to
proactively address the immediate conditions that give rise to public safety issues
such as crime, social disorder, and fear of crime.

Rather than simply responding to crimes once they have been committed,
community policing concentrates on preventing crime and eliminating the
atmosphere of fear it creates. Earning the trust of the community and making
those individuals stakeholders in their own safety enables law enforcement to
better understand and address both the needs of the community and the factors
that contribute to crime.

The COPS Office awards grants to state, local, territory, and tribal law
enforcement agencies to hire and train community policing professionals,
acquire and deploy cutting-edge crime fighting technologies, and develop and
test innovative policing strategies. COPS Office funding also provides training
and technical assistance to community members and local government leaders
and all levels of law enforcement. The COPS Office has produced and compiled
a broad range of information resources that can help law enforcement better
address specific crime and operational issues, and help community leaders better
understand how to work cooperatively with their law enforcement agency to
reduce crime.

 ◾ Since 1994, the COPS Office has invested nearly $14 billion to add
community policing officers to the nation’s streets, enhance crime
fighting technology, support crime prevention initiatives, and provide
training and technical assistance to help advance community policing.

 ◾ By the end of FY2012, the COPS Office has funded approximately
124,000 additional officers to more than 13,000 of the nation’s 18,000 law
enforcement agencies across the country in small and large jurisdictions
alike.

 ◾ Nearly 700,000 law enforcement personnel, community members, and
government leaders have been trained through COPS Office-funded
training organizations.

 ◾ As of 2012, the COPS Office has distributed more than 8.5 million
topic-specific publications, training curricula, white papers, and
resource CDs.

COPS Office resources, covering a wide breadth of community policing topics—
from school and campus safety to gang violence—are available, at no cost,
through its online Resource Information Center at www.cops.usdoj.gov. This
easy-to-navigate website is also the grant application portal, providing access to
online application forms.

http://www.cops.usdoj.gov

About the Police Executive Research Forum 45

About the Police Executive Research Forum

Founded in 1976, the Police Executive Research Forum (PERF) is a police
research organization and a provider of high-quality management services,
technical assistance, and executive-level education to support law enforcement
and the criminal justice system. As a private, nonprofit organization, PERF was
formed to improve the delivery of police services through:

 ◾ the exercise of strong national leadership;

 ◾ public debate of police and criminal justice issues;

 ◾ research and policy development; and

 ◾ the provision of vital management and leadership services to police
agencies.

 PERF has an extensive history of measuring all aspects of police agency
performance, striving to find the best policing practices, and disseminating that
knowledge to police agencies. PERF’s groundbreaking projects on community
and problem-oriented policing, racial profiling, use-of-force issues, and
crime reduction strategies have earned it a prominent position in the police
community.

PERF sponsors and conducts the Senior Management Institute for Police
(SMIP), which provides comprehensive professional management and executive
development education to police chiefs and other law enforcement executives.
Convened annually in Boston, SMIP offers instruction by professors from leading
universities, including many from Harvard University’s Kennedy School of
Government, as well as by leading police practitioners.

PERF has also developed and published some of the leading literature in the law
enforcement field. Most recent publications include:

 ◾ 2011 Electronic Control Weapon Guidelines (2011)

 ◾ Labor-Management Relations in Policing: Looking to the Future and
Finding Common Ground (2011)

 ◾ Managing Major Events: Best Practices from the Field (2011)

 ◾ Police and Immigration: How Chiefs Are Leading Their Communities
through the Challenges (2010)

 ◾ Is the Economic Downturn Fundamentally Changing How We Police?
(2010)

 ◾ Guns and Crime: Breaking New Ground By Focusing on the Local
Impact (2010)

 ◾ Gang Violence: The Police Role in Developing Community-Wide
Solutions (2010)

 ◾ It’s More Complex than You Think: A Chief’s Guide to DNA (2010)

 ◾ Law Enforcement Preparedness for Public Health Emergencies: An
Executive Summary of the Resources Series (2010)

 ◾ Leadership Matters: Police Chiefs Talk About Their Careers (2009)

 ◾ Violent Crime and the Economic Crisis: Police Chiefs Face a New
Challenge, Parts I & II (2009)

 ◾ The Stop Snitching Phenomenon: Breaking the Code of Silence (2009)

46 Social Media and Tactical Considerations For Law Enforcement

 ◾ Violent Crime in America: What We Know About Hot Spots
Enforcement (2008)

 ◾ Police Chiefs and Sheriffs Speak Out On Local Immigration
Enforcement (2008)

 ◾ Promoting Effective Homicide Investigations (2007)

 ◾ “Good to Great” Policing: Application of Business Management
Principles in the Public Sector (2007)

 ◾ Violent Crime in America: A Tale of Two Cities (2007)

 ◾ Police Planning for an Influenza Pandemic: Case Studies and
Recommendations from the Field (2007)

 ◾ Patrol-Level Response to a Suicide Bomb Threat: Guidelines for
Consideration (2007)

 ◾ Strategies for Resolving Conflict and Minimizing Use of Force (2007)

 ◾ Police Management of Mass Demonstrations: Identifying Issues and
Successful Approaches (2006)

For more information go to www .policeforum .org .

Appendix A: Executive Session on Social Media and Tactical Law Enforcement Participants 47

APPENDIX A:
Executive Session on Social Media and
Tactical Law Enforcement Participants

October 13, 2011, Philadelphia, PA

Bay Area Rapid Transit Police
Chief of Police, Kenton Rainey

Baltimore County Police Department
Jordan Watts, Director of Legal Section

Charlotte-Mecklenburg Police Department
Chief of Police, Rodney Monroe

Chicago Police Department
First Deputy Superintendent, Alfonza Wysinger

City of Cleveland Law Department
Nancy Kelly, Asstistant Director of Law

City of Philadelphia
Mayor Michael Nutter

Dallas Police Department
Deputy Chief Randall Blankenbaker

Drexel University, College of Information Science and Technology
Professor Kristene Unsworth

Federal Bureau of Investigation, National Press Office
Supervisory Special Agent Jason Pack

Kansas City, Missouri Police Department
Major Roger Lewis

Las Vegas Metropolitan Police Department
Assistant Sheriff Raymond Flynn

LAwS Communications
Lauri Stevens, Social Media Strategist

Los Angeles Police Department
Commander Blake Chow

Metropolitan Police Department
Asstistant Chief of Police, Lamar Greene
Captain Wilfredo Manlapaz

Metropolitan Police Service (U .K .)
Inspector Jayme Johnson

Milwaukee Police Department
Chief of Police, Edward Flynn

Minneapolis Police Department
Chief of Police, Timothy Dolan

48 Social Media and Tactical Considerations For Law Enforcement

Montgomery County Police
Commander Luther Reynolds

New York Police Department
Deputy Inspector Steven D’Ulisse

Northeast Ohio Regional Fusion Center
William Schekelberg, Director

Office of Drug Control Policy, Executive Office of the President
Ellen Scrivner, National HIDTA Director

Philadelphia Police Department
Commissioner Chuck Ramsey
Deputy Commissioner Kevin Bethel
Deputy Commissioner William Blackburn
Deputy Commissioner Charlotte Council
Deputy Commissioner John Gaittens
Deputy Commissioner Patricia Giorgio-Fox
Deputy Commissioner Stephen Johnson
Deputy Commissioner Nola Joyce
Deputy Commissioner Richard Ross
Deputy Commissioner Thomas Wright

Prince George’s County Police Department
Major Commander of Joint Analysis Intelligence Center, Christopher Cotillo

Strategic Policy Partnership
Bob Wasserman, Chairman

Tampa Police Department
Assistant Chief of Police, Marc Hamlin

TARGET Corporation
Mahogany Eller, National Public Safety Partnerships

Tayside Police Department (U .K .)
Deputy Chief Constable, Gordon Scobbie

Toronto Police Service
Deputy Chief of Police, Peter Sloly

University of Maryland, Department of Public Safety
Major Jay Gruber

University of Pennsylvania
Michael Morrin, Deputy Chief of Investigations
Maureen Rush, Vice President for Public Safety

U .S . Department of Justice, Community Relations Service
Knight Sor, Conciliation Specialist

U .S . Department of Justice, Office of Community Oriented Policing Services
Josh Ederheimer, Principal Deputy Director
Katherine McQuay, Assistant Director
Zoe Mentel, Policy Analyst

Vancouver Police Department
Superintendent Daryl Wiebe

Appendix B: Site Visits and Interviews 49

APPENDIX B:
Site Visits and Interviews

Bay Area Rapid Transit (BART) Police Department
Chief of Police, Kenton Rainey

Los Angeles Police Department
Commander Blake Chow

Metropolitan Police (U .K .)
Detective Superintendent Steve Dower
Inspector Justin Leary

New York Police Department
Assistant Commissioner John McCarthy
Assistant Commissioner Kevin O’Connor
Captain Daniel E. Sosnowik
Deputy Chief Ruben Beltran
Deputy Inspector Steven D’Ulisse
Deputy Inspector Dennis Fulton
Deputy Inspector Michael Nemoyten
Sergeant Hukm Myles Moore
Christopher Apuzzo, Computer Operations Manager
Barbara Chen, Director of Media Relations

Tayside Police Department (U .K .)
Deputy Chief Constable, Gordon Scobbie

Toronto Police Service
Chief William Blair
Deputy Chief Peter Sloly
Director Mark Pugash
Meaghan Gray, Public Information
Sergeant Tim Burrows
Detective Constable Warren Bulmer

Vancouver Police Department
Chief Constable, Jim Chu
Sergeant Howard Chow
Detective/Constable Mark Fenton

50 Social Media and Tactical Considerations For Law Enforcement

APPENDIX C:
NYPD Operations Order

Use of social networks for investigative purposes—general procedure
September 5, 2012

Appendix C: NYPD Operations Order 51

52 Social Media and Tactical Considerations For Law Enforcement

Appendix C: NYPD Operations Order 53

54 Social Media and Tactical Considerations For Law Enforcement

The use of social media is a relatively new phenomenon in policing. Development of formal policy on social media is generally lagging
behind practice. A variety of legal, civil rights, and privacy-related issues regarding social media have been raised, but these issues
have not yet been settled by legislatures or resolved in the courts. Social Media and Tactical Considerations for Law Enforcement
summarizes discussions at a national conference of police executives on these issues, and analyzes the experiences of selected
law enforcement agencies in the United States, Canada, and the United Kingdom that have shown leadership in advancing the use
of social media for various purposes. Police agencies can use social media to facilitate two-way communications with the public to
disseminate information, manage political demonstrations and other major events, obtain intelligence about “flash mobs” or rioting,
and investigate crimes.

ISBN: 978-1-932582-72-7 e11331543
May 2013

U.S. Department of Justice
Office of Community Oriented Policing Services
145 N Street, N.E.
Washington, DC 20530

To obtain details on COPS Office programs,
call the COPS Office Response Center at 800-421-6770.

Visit COPS Online at www.cops.usdoj.gov.

Police Executive Research Forum
1120 Connecticut Avenue, N.W.
Suite 930
Washington, DC 20036

A joint project of:

	Foreword
	Acknowledgments
	Introduction
	Project Background

	Chapter One:
Developing a Strategy on Social Media
	One Agency’s Experience: The Toronto Police Service

	Chapter Two:
Investigative and Intelligence Considerations
	Few Court Precedents Yet
	Police Use of Social Media for Investigations Is Widespread
	One Agency’s Story: The NYPD
	Summary

	Chapter Three:
Flash Mob Violence and Robberies
	Strategies and Lessons Learned From Three Agencies
	Minneapolis Dance Parties Grow Too Large
	Strategies and Lessons Learned

	Chapter Four:
Using Social Media to Prevent,
Respond to, and Investigate Riots
	Use of Social Media during the Riots
	Lessons Learned
	Use of Social Media in the
Post-Riot Investigations
	Lessons Learned
	Use of Social Media for Community Outreach after the Riots
	Lessons Learned

	Chapter Five:
Mass Demonstrations: The Law Sometimes
Lags behind Advances in Technology
	Bart Police Department

	Developing a Social Media Strategy for
Disseminating Information to the Public
	Use of Social Media in Investigations and Intelligence Gathering
	Social Media and Flash Mobs
	Social Media and Riots
	Social Media and Mass Demonstrations

	Further Reading & Resources
	About the Cops Office
	About the Police Executive Research Forum
	Appendix A:
Executive Session on Social Media and
Tactical Law Enforcement Participants
	Appendix B:
Site Visits and Interviews
	Appendix C:
Nypd Operations Order

