

Oklahoma State Bureau of Investigation

THE SOURCE

Spring 2014 Edition

Inside this issue:

SDA Online
Applications.....2

New Fingerprint
Technology3

Computer Crimes
Unit Gets New
Home4

New Child ID
Program Unveiled ..4

New Sign Honors
Lawman5

OSBI Undergoes Assessment

By Jessica Brown/OSBI Public Information Officer

The Oklahoma State Bureau of Investigation just completed assessment for reaccreditation through the Commission on Accreditation for Law Enforcement Agencies (CALEA). An assessment team visited OSBI in March to interview agency personnel and learn more about the Bureau and how we meet CALEA standards. During the two day, on-site review, one member visited the northeast regional office in Tulsa to inspect its property room while another member traveled to the southwest regional office in Lawton. The team also interviewed several OSBI personnel about their jobs. Prior to the team's arrival, members selected 40 files for review and approval. Files consist of individual OSBI policies and proofs of compliance.

This program allows law enforcement agencies to voluntarily demonstrate their professionalism in the field. The CALEA Commission researches the best and most current practices in law enforcement and constructs standards to measure an agency's performance. OSBI is the only state law enforcement agency in Oklahoma with such accreditation. The OSBI became CALEA accredited in 2002 and has been reaccredited every three years since then.

In 2011, CALEA introduced a new, accreditation process called the Gold Standard Assessment. Because of OSBI's Flagship Agency designation the previous accreditation period, CALEA asked the Bureau to participate in a pilot program for the new process. OSBI gained reaccreditation through that new standard. OSBI again seeks reaccreditation under the Gold Standard Assessment.

Prior to the assessors' leaving, they met with several staff members to say their comprehensive review resulted in a positive overall impression of the agency. The assessors will present the Commission with their report at a summer conference in Illinois. Following that review, the Commission will determine the continued accreditation status of the OSBI.

The OSBI Forensic Laboratory system is also accredited through the Association of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB). The OSBI lab first gained accreditation in 2001.

To learn more about these accreditations programs, visit the OSBI website at www.ok.gov/osbi/administration/accreditation.

OSBI SDA Application Goes Online

By Felicia Jackson/Administrative Programs Officer/Information Services

January 14, 2014, the Oklahoma State Bureau of Investigation, in partnership with OK.gov, opened a web portal giving Oklahomans access to a new online license application system. The system was created for purposes of the Oklahoma Self-Defense Act (SDA), which grants approved license holders the right to carry an open or concealed firearm in this state and in other states that grant reciprocity. Visit the OSBI's website at www.ok.gov/osbi to find certified gun safety instructors from which to take the required training and detailed instructions on how to apply for or renew an SDA license. Once ready to apply, visitors are only a click away from beginning the journey toward legal carry of firearms within Oklahoma.

The online system walks the user through the application process, including notification of possible preclusions set out in statute and federal law. There is a place to upload a photo and to pay online with a credit card, or the applicant may send in photos or pay with a cashier's check or money order. The final step in the online process allows the user to print a summary sheet, and attach

any additional required items. If fingerprints and local agency checks are required, applicants take the summary sheet and required items to the sheriff's office in their county of residence. This will

include anyone who has never been issued an SDA license and those whose license previously expired more than 3 years ago. This is also true for instructor applicants.

By applying online, applicants can ensure the information

entered into the SDA database is accurate and timely, receive notification of possible preclusions that might result in denial of the application, and streamline the process for OSBI, which results in a faster turnaround for everyone.

www.ok.gov/osbi/Handgun_Licensing

The graphic is a promotional banner for the Oklahoma Self-Defense Act Handgun Licensing. It features a dark background with a silhouette of the state of Oklahoma in the top left. The title 'OKLAHOMA SELF-DEFENSE ACT' is in white, and 'Handgun Licensing' is in large, bold, red letters. Below the title are six square icons arranged in a 2x3 grid, each with a white border and a caption below it:

- HOW TO APPLY:** A close-up of a hand holding a pen over a document.
- APPLY ONLINE:** A stack of application forms, one of which is highlighted in red.
- RECIPROcity:** A map of the United States with red and blue arrows indicating reciprocity between states.
- SDA LAW BOOK & FORMS:** A stack of documents, including a red folder or book.
- CERTIFIED GUN SAFETY INSTRUCTORS:** A close-up of a handgun and several rounds of ammunition on a wooden surface.
- FREQUENTLY ASKED QUESTIONS:** A collage of various question words like 'How?', 'Why?', 'When?', 'Where?', and 'Who?' in different colors and sizes, with 'FAQ' in large red letters in the center.

include anyone who has never been issued an SDA license and those whose license previously expired more than 3 years ago. This is also true for instructor applicants.

Once the OSBI receives the required documents and information, the SDA Unit is ready to process the application. Renewal applicants who submit photos and payment online are finished and can sit back and wait for OSBI to finish the ap-

New Fingerprint Technology Aiding Investigators

By Criminalistics Administrator Jimmy Stokes

As previously reported in "The Source," the OSBI's Latent Evidence Unit has begun a Cold Case project working with the newest upgrade to the Integrated Automated Fingerprint Identification System (IAFIS), which allows the Latent Evidence Unit access to the FBI's print records. The latest version of IAFIS is the cutting edge of Automated Fingerprint Identification System (AFIS) technology. It is faster than the older version, much more accurate in its search capabilities, and now allows latent palm prints and fingerprint joints to be searched through the FBI database as well.

Under the direction of Meghan Jones, Amy Stillwell and Stacy Hirschman of the OSBI Latent Evidence Unit have been going through unsolved homicide and sexual assault cases, searching any suitable unidentified latent prints through IAFIS. To this point, the Latent Evidence Unit has made identifications in 15 unsolved cases, providing leads for the investigating agencies to follow. Some recent successes:

The Latent Evidence Unit has recently made an IAFIS hit in a homicide from North Texas. This IAFIS hit led to other latent prints being identified in

this case to the same individual.

Another IAFIS hit has provided investigators with a lead in a 1997 homicide case of a 14-year-old female victim from Wisconsin. The case was completely cold.

The OSBI Latent Evidence Unit is working with the Oklahoma Medical Examiner's Office in identifying unidentified victims. As a result, the OSBI Latent Evidence Unit was able to identify an unidentified female homicide victim from a 1978 Oklahoma case. The Latent Evidence Unit staff was actually able to search a picture of one of the victim's fingers and positively identify her. A male victim from a 1998 Oklahoma homicide case was also identified through the efforts of the Latent Evidence Unit.

The Latent Evidence Unit is working with Terri Turner of the OSBI Investigative Division to run Intel on potential suspects generated and victims that are identified to assist the agencies with their investigations.

The OSBI LEU will continue reviewing its unsolved homicide and sexual assault case files for prints that can be potentially searched through

Criminalists Amy Stillwell (l) and Stacy Hirschman (r) search IAFIS.

IAFIS. However, the OSBI wants to encourage any investigators or Cold Case Units to review their evidence for any latent prints that can be searched through IAFIS. Even unidentified latent prints that have been previously searched through the OSBI Automated Fingerprint Identification System (AFIS) and the FBI Integrated Automated Fingerprint Identification System (IAFIS) should be searched through IAFIS again. Several of the IAFIS hits generated by the Latent Evidence Unit have been on latent prints that have been previously searched through various AFIS systems.

The success of this project is definitely something to be excited about! Seeing the IAFIS capabilities and the current success of this project, further success isn't just hoped for, it's expected.

OSBI Computer Crimes Unit Gets New Home, Accreditation

By Jessica Brown/OSBI PIO

This summer, the OSBI will move the Computer Crimes Unit (CCU) from the Investigative Services Division to the Criminalistics Services Division. This is a trend in law enforcement across the United States since computer forensics has become an accredited discipline through the American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB). OSBI

will work toward accrediting this unit in the near future. This move will enable the Bureau to continually improve the quality of services provided by the CCU and to standardize services.

To maximize resources, streamline case flow, and better serve the law enforcement community, OSBI will implement changes to the examination request and evidence in-

take procedures for computer crimes cases. OSBI needs to determine the backlog of cases and what evidence exists needing analysis within the state to ensure the appropriate resources are available. OSBI will soon ask each law enforcement agency using OSBI's computer crimes services to provide a list of cases and evidence in its possession needing analysis.

New Child ID Program Unveiled

By Jessica Brown, OSBI PIO

May 3, 2014, members of the OSBI Ten Print Unit unveiled a new system to help identify children. Unit Supervisor Jerry Huff and Zach Schael volunteered at the Festival of the Child in Yukon, Oklahoma, promoting the OSBI's new Child ID Program. The program provides parents with FBI-certified digital fingerprints of all ten fingers, high quality photographs, and important demographic information to assist parents

Ten Print Unit Supervisor Jerry Huff rolls fingerprints of young child as part of new Child ID Program.

in the event their child goes missing.

Unlike the old inked method of collecting prints, this system is fast, easy, and inkless. After the ID is printed or reproduced on a digital device, the Child ID software discards all captured information when the application is closed.

Zach and Jerry also promoted child safety by displaying photos of missing children from Oklahoma and passing out child safety activity sheets along with fact sheets concerning missing and exploited children through the Take 25 organization promoted by the National Center for Missing and Exploited Children. During the event, they fingerprinted 140 kids

Huff shows how an ID is made.

and presented the parents with the child's fingerprints along with two ID cards. In addition to the hard copy, a digital copy of the fingerprints will be emailed to the parents in the event the hard card is misplaced.

The OSBI hopes to promote child safety in the future by assisting law enforcement using the Child ID Program at upcoming events.

OSBI spent \$3,000 on this new program.

Employees' Association Pays Tribute to Legendary Lawman

By Jessica Brown/OSBI PIO

The town of Cromwell played host to many outlaws in the early 20th century. A long-time and well respected U.S. Deputy Marshal stationed in Oklahoma Territory retired from federal service to try to rein in lawlessness in Cromwell, an oil boom town at the time. In 1924, Bill Tilghman became Cromwell's Town Marshal. Soon after, he was shot and killed by Wiley Lynn, a corrupt federal prohibition officer. Tilghman's murder highlighted the need for a state law enforcement agency. The next year, the governor proposed creating the State Bureau of Identification and Investigation.

OSBI agents know well Tilghman's contribution to law enforcement and his connection to the formation of what is now the Oklahoma State Bureau of Investigation. When an agent drove through

Old Sign in Cromwell

Cromwell one day and noticed a dilapidated sign depicting Bill Tilghman and advertising the town's "Bill Tilghman Days Celebration," he was shocked. Special Agent Adam Whitney visited the town's clerk about the OSBI Employees' Association replacing the sign with something more fitting the historic lawman. The town clerk presented the idea to the Cromwell Town Council, which voted unanimously to approve it.

The Employees' Association met to discuss dedication of

funds for the new sign and recruited OSBI Forensic Artist Harvey Pratt to design the sign and carpenter Jimmy Ferrell, a contract employee with the Bureau, to build an elaborate frame.

May 3, 2014, numerous Employees' Association members traveled to Cromwell to erect the new sign — a much more fitting tribute to legendary lawman Bill Tilghman.

New Sign Donated by Employees' Association