

Federal Law Enforcement

Federal Law Enforcement

A Primer

SECOND EDITION

Jeff Bumgarner

Charles Crawford

Ronald Burns

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2018
Carolina Academic Press, LLC
All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Names: Bumgarner, Jeffrey B., author. | Crawford, Charles E., 1967- author. |
Burns, Ronald G., 1968- author.

Title: Federal law enforcement : a primer / Jeff Bumgarner, Charles E.
Crawford, and Ronald Burns.

Description: Second Edition. | Durham : Carolina Academic Press, [2017] |
Revised edition of the authors' Federal law enforcement, [2013]

Identifiers: LCCN 2017021735 | ISBN 9781611637687 (alk. paper)

Subjects: LCSH: Law enforcement--United States. | Police--United States.

Classification: LCC HV8139 .B86 2017 | DDC 363.20973--dc23

LC record available at <https://lcn.loc.gov/2017021735>

e-ISBN 978-1-5310-0892-5

Carolina Academic Press, LLC
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

Contents

Preface	xi
Part I · Federal Law Enforcement of the Past and Present	
Chapter One · Origins of Federal Law Enforcement in America	5
Enforcing Taxes and Tariffs	7
Serving the Federal Judicial System	8
Securing Public Facilities	8
Protecting the Postal System	11
Federal Law Enforcement Expands with the Nation	11
Public Lands	16
References	19
Chapter Two · Current State of Federal Law Enforcement in America	21
Federal Law Enforcement: Organization and Extent	23
U.S. Department of Justice	23
U.S. Department of Homeland Security	25
Federal Law Enforcement Officers	25
United States Attorneys	28
Federal Regulatory Agencies	29
United States Probation and Pretrial Services	30
Cooperative Law Enforcement Efforts	32
Debate Regarding Constitutional Limits of Federal Police Power	33
References	37
Part II · Federal Law Enforcement Agencies	
Department of Justice	
Chapter Three · Federal Bureau of Investigation (FBI)	43
History	43
Early Jurisdiction	47
J. Edgar Hoover	49
Organization and Personnel	51
Criminal Justice Information Systems (CJIS)	53
Functions	55
Foreign Intelligence Surveillance Act (FISA)	56
USA PATRIOT Act and USA FREEDOM Act	57
References	59

Chapter Four · Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF)	61
History	61
Treasury’s Prohibition Unit	62
ATF Missteps and Bad Publicity	63
Organization and Personnel	67
Functions	69
A Focus on Terrorism	70
ATF Crime Prevention Efforts	71
References	73
Chapter Five · U.S. Marshals Service	75
History	76
Organization and Personnel	78
Functions	81
Judicial Security	81
Fugitive Apprehension	83
Witness Security Program	84
JPATS	85
Prisoner Operations	86
Asset Seizure and Forfeiture	86
Special Missions and Programs	86
References	87
Chapter Six · Drug Enforcement Administration	89
History	89
Controlled Substances Act of 1970	90
Organization and Personnel	91
El Paso Intelligence Center (EPIC)	92
Functions	94
<i>Bivens v. Six Unknown Drug Agents</i>	95
References	101
Part III · Federal Law Enforcement Agencies	
Department of Homeland Security	
Chapter Seven · U.S. Immigration and Customs Enforcement (ICE)	105
History	106
Organization and Personnel	108
Enforcement and Removal Operations	108
Homeland Security Investigations	109
Management and Administration	109
Positions within ICE	112
Deportation Officers and Detention and Deportation Officers	112
Homeland Security Investigations Special Agents	112

Immigration Enforcement Agents	112
Intelligence Careers	112
Investigations Support Positions	113
Functions	113
Homeland Security Investigations	113
Enforcement and Removal Operations	115
References	118
Chapter Eight · U.S. Customs and Border Protection	121
History	121
Early Immigration Enforcement	122
Creation of the U.S. Border Patrol	123
Change in Immigration Policy	125
Organization and Personnel	125
Positions within CBP	128
Border Patrol Agents	128
Customs Border Protection Officers	128
Agricultural Specialists	128
Air and Marine Agents	129
Functions	129
Border Patrol	130
Air and Marine Operations	131
CBP Field Operations	132
References	133
Chapter Nine · United States Secret Service	137
History	137
Creation of the Secret Service	138
Duties of the Early Secret Service	139
Protecting the President	140
Lessons Learned from the Kennedy Assassination	141
Organization and Personnel	143
Becoming a Secret Service Employee	146
Functions	148
Criminal Investigation	148
Protection Details	150
References	154
Chapter Ten · Federal Air Marshal Service	157
History	157
Hijackings as an International Threat to Aviation	158
Explosives Emerge as a Threat to Aviation	159
Lessons Learned From Dawson's Field	160
Creation of the Sky Marshals Program	161

Terrorism and Airline Security	162
Aviation and Transportation Security Act	164
Organization and Personnel	166
Becoming a Federal Air Marshal	167
Functions	168
References	171
Part IV · Federal Law Enforcement Agencies	
Department of Interior	
Chapter Eleven · National Park Service	177
History	177
Organization and Personnel	180
Visibility of Park Rangers	183
United States Park Police	185
Functions	186
Crimes in the National Parks	187
Crime and the U.S. Park Police	190
References	192
Chapter Twelve · The Bureau of Indian Affairs	195
History	195
Removal of American Indians	196
Creation of the Bureau of Indian Affairs	197
Early BIA Policing	198
Organization and Personnel	200
Becoming a BIA Police Officer	201
Functions	202
Notable BIA Law Enforcement Cases	203
References	205
Part V · Federal Law Enforcement Agencies	
Other Agencies	
Chapter Thirteen · Internal Revenue Service	211
History	211
Taxation in the 20th Century	212
Creation of Special Agents	213
Targeting Al Capone	214
IRS Special Agents over the Decades	215
Organization and Personnel	217
Becoming an IRS Special Agent	219
Functions	220
IRS Criminal Investigation Procedures and Recent Cases	222
References	224

Chapter Fourteen · U.S. Postal Inspection Service	227
History	228
Early Criminal Investigative Responsibilities	228
Personnel and Organization	230
Functions	232
Postal Inspection Service Forensic Laboratory	235
References	238
Chapter Fifteen · Uniformed Police Services	241
U.S. Capitol Police	242
U.S. Supreme Court Police	245
Federal Protective Service	247
References	252
Chapter Sixteen · Military Criminal Investigative Agencies	255
Army Criminal Investigation Command	256
U.S. Marine Corps Criminal Investigation Division	259
Naval Criminal Investigative Service	261
Air Force Office of Special Investigations	263
Coast Guard Investigative Service	265
Defense Criminal Investigative Service	268
References	269
Chapter Seventeen · Offices of Inspector General	271
History	271
Creation of Statutory Inspectors General	273
Organization and Personnel	275
Ambiguous Law Enforcement Authority	275
Deputation by the U.S. Marshals	279
Functions	283
References	284
Part VI · Careers and Trends	
Chapter Eighteen · Careers in Federal Law Enforcement	287
History	288
Organization and Personnel	293
Federal Law Enforcement Training Center (FLETC)	294
Job Categories	296
Federal Pay Scale	298
References	303
Appendix A	304

Chapter Nineteen · The Future of Federal Law Enforcement	307
Organizational Issues	308
Entering Federal Law Enforcement	310
Functions and Responsibilities	311
Interagency and Intergroup Relations	314
Legal Aspects	316
Misconduct, Corruption, and Ethical Issues	317
Administration	319
The Drug War	320
Technology and Criminalistics	321
Homeland Security and International Crime	323
References	324
Index	329

Preface

The increasing importance of federal law enforcement in today's society cannot be overstated. Criminal justice is primarily addressed in the scholarly literature at the local level, despite the significance of federal law enforcement. This book provides an overview of federal law enforcement, with a particular focus on the more prominent federal law enforcement agencies. The need for such a book stems primarily from the increased emphasis on federal-level criminal justice following the 2001 terrorist attacks against the United States, the significant student interest in federal law enforcement careers, the increasing number of academic programs offering courses in homeland security and federal law enforcement, and the void in the literature regarding federal law enforcement.

The organizational structure of federal law enforcement changed following the terrorist attacks against the U.S. in 2001. Among the notable changes in federal law enforcement was the creation of the Department of Homeland Security (DHS). The DHS plans, coordinates, and integrates U.S. government activities pertaining to homeland security. The Homeland Security Act of 2002 (the legislation responsible for creating DHS) transferred all or part of 22 existing federal agencies to DHS. The significance of this change is evidenced in the DHS surpassing the Department of Justice as the federal department employing the greatest percentage of federal officers with arrest and firearms authority. In addition to the reorganization of federal agencies, there has recently been an increase in the hiring of federal agents and projections of substantial growth in the coming years.

Students studying criminal justice are often interested in careers in federal law enforcement. However, most criminal justice programs structure their curriculum around crime and justice at the local level. In turn, one could make the argument that greater scholarly emphasis in this area is needed, particularly in the form of updated and recent reading material. Among other things, the 2001 terrorist attacks against the United States highlighted the need for greater cooperation among federal law enforcement agencies and prompted these agencies to bulk up their forces with additional agents. These additional agents, many of whom have yet to be hired and are currently enrolled in colleges and universities across the country, should be versed in the nature, structure, and responsibilities of federal law enforcement agencies.

The federal government is the United States' largest employer with almost three million employees working both domestically and abroad in over 2,000 different occupations. From a law enforcement perspective, federal law enforcement agents and officers are found in roughly 100 federal departments, independent agencies,

and sub-agencies. Many students are familiar with the more popular federal law enforcement agencies, such as the Federal Bureau of Investigation (FBI) or the Drug Enforcement Administration (DEA). However, there are many other federal agencies that have law enforcement responsibilities, such the U.S. Park Police, the Defense Criminal Investigative Service, and the U.S. Supreme Court Police.

This book attempts to partly address the void in academic literature regarding federal law enforcement. It does so by: 1) expanding reader knowledge of the more popular federal law enforcement agencies; 2) introducing readers to numerous lesser-known federal law enforcement agencies; and 3) exposing readers to the history and nature of federal law enforcement in general. Chapters in this book which focus on specific federal law enforcement agencies are organized in a similar manner to one another to ensure consistency with regard to coverage. Particularly, each agency-specific chapter begins with an overview of the agency, followed by examination of the agency's history, organization, personnel, and functions.

In sum, students and others will come away from this book with a thorough understanding the federal law enforcement community in the United States today, as well as an appreciation for its history and a sense for what might lie ahead in its future.