


# Countering Violent Extremism Portfolio

---

**Dr. Kathleen Deloughery** First Responders Group Science and Technology  
Directorate


**Homeland  
Security**

Science and Technology

DISTRIBUTION STATEMENT C: Distribution authorized to U.S. Government Agencies and their contractors; Other requests for this document shall be referred to DHS S&T First responders Group.

Please note that the attached contains information that is DRAFT Work in Progress. It contains information that may be exempt from public release under the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distributed, and disposed of in accordance with DHS policy relating to FOUO information and is not to be released to the public or other personnel who do not have a valid "need-to-know" without prior approval of an authorized DHS official.  
DHS-01-0221-000189

# CVE Portfolio Agenda

- Program Intent    Capability Need: Framing the CVE Problem Set
- U.S. Capability Need: Demand Drivers    Technical Approach: Key Mission Areas    Unifying Mission Areas & Capabilities
- Access Metrics    Current Projects (FY15-16)
- Proposed Projects (FY16-17)
- Contact Information    Appendix: Sample of Existing DHS
- Search
- 
- 
- 
- 
- 
- 


**Homeland  
Security**

Science and Technology


# S&T CVE Programming Framework


**Homeland  
Security**

Science and Technology

DHS-01-0221-000191

# Program Intent

Conduct evidence-based research to create an agile, multi-disciplinary knowledge production capability to meet policy, operational and public needs to save lives, reduce property losses and enhance community resilience in the face of rapidly changing threats of extremist violence in the United States.


**Homeland  
Security**

Science and Technology

# Capability Need: Framing the CVE Problem Set

- Identifying homegrown, self-radicalized, loner  
Understanding pathways to extremist violence  
Maintaining individual diversion program effectiveness  
Understanding individuals or organizations conducting violent attacks in U.S.  
Identifying fast scientific description/analysis of emerging and developing threats. (International)  
Identifying visa usage with foreign fighters  
Maintaining public trust and legitimacy with minority groups inside the U.S. after attacks occur  
Understanding hate crimes and their impacts on vulnerable populations after violent attacks  
Understanding impacts on communities of interest and how to effectively cooperate with them for mutual goals (International)  
Identifying counter-narrative research to support U.S. NGO CVE programs and approaches  
Understanding and countering foreign groups' recruitment of U.S. persons


- ❖ CVE is a collection of problems with varied stakeholders for which there will be multi-faceted solutions


Homeland Security

Science and Technology

# Technical Approach: Key Mission Areas


**Homeland Security**


Science and Technology

# Unifying Mission Areas and S&T Capabilities

1. Drivers refine 4 key mission areas to categorize S&T CVE projects

2. Social Behavioral Science capabilities are then applied to mission area needs to determine most effective strategies for individual projects/solutions

3. Unique projects are continuously identified as potential new starts


Projects within mission areas will be refined by determining the most efficient intersection of mission need and S&T social science capabilities


**Homeland Security**

Science and Technology

# Success Metrics

## What does success look like?

Effective delivery of operationally useful, evidence-based CVE-relevant knowledge products, technologies, techniques and databases along with accompanying evaluations which benefit end users.


**Homeland Security**

Science and Technology


# S&T CVE Programming FY15-16


**Homeland  
Security**

Science and Technology

DHS-01-0221-000197

# Current Projects

- 1 CVE Landscape Analysis**

Collect, catalog and classify all USG sponsored CVE and CT related projects and deliverables conducted over last 5 years to contribute to S&T strategy, inform future S&T investments and complete gap analysis for investment
- 2 CVE Operational Roadmap**

Collect data, analyze data, report on all needs, requirements, current operations in CVE across government (fed, state, local) as well as private stakeholders and organizations
- 3**

Evaluate outcomes and impacts of major CVE programs in Boston and Los Angeles; these programs are not funded by USG, but are coordinated through cooperation of DOJ and DHS
- 4**

Analyze and report outcomes for multinational, operational data collection with CVE research partner countries; identify and share CVE priorities, define overlapping mission areas, research and capability gaps
- 5**

Develop screening and assessment aids for multiple end-users to determine likelihood of success in intervention, treatment and rehabilitation programs for individuals engaged in or supporting violent extremism.


**Homeland  
Security**

Science and Technology

# Current Projects (cont.)

- 6 **Risk and Crisis Communication** Identify best practices for implementation in risk and crisis communication for first responders to enhance effective communication before and during a violent extremist event
- 7 Identify best practices for CVE prevention, intervention and rehabilitation programming from mental health and education fields
- 8 Increase awareness of foreign fighter mobilization by developing a dataset containing information on foreign fighter lifecycle, including pre-travel, travel and return
- 9 Understand recruitment strategies and analyze strategies to draw foreign fighters to Syria and Iraq or inspire homegrown terrorism
- 10 Increase awareness of relationships between extremist individuals, groups and attacks through development of visual database on violent extremist behaviors, operations and activities that can be used for analysis


**Homeland  
Security**

Science and Technology

# Potential Projects

- Counter Narrative Assessment & Evaluation  
1 [Redacted] Assist with message guidance through description, analysis, and agile feedback or social and electronic media output to determine credible voices and best messaging practices
- 2 **Civil Operations** Ensure DHS operations achieve desired impact by working with local/federal resources to create connections between community members, infuse CVE into current programming and assist with evaluation
- Text/Mobile App Based Help Line & Resource Kit  
3 [Redacted] Connect individuals, family members, school officials and clergy with CVE service providers to increase trust, transparency and increased opportunities for communication and diversion from violent extremism
- 4 [Redacted] Evaluate important outcomes and metrics that CVE pilot cities program plans to improve before program begins; work will provide greater statistical control and predictive power in assessing full range of CVE interventions from prevention to rehabilitation


**Homeland  
Security**

Science and Technology

DHS-01-0221-000200

# Potential Projects (Cont.)

- 5 Technical Assistance & Evaluation**

Staff a number of advisors who could assist a community in civil operations and technical assistance for actions such as application for government grants and funding opportunities
- 6 On-Call Intervention Team**

Fund a program that holds specialized CVE community organizers, academics and thought leaders on retainer to be deployed to places of interest if need arises for flash coordination of intervention and community CVE coordination efforts
- 7 Recruitment and Retention of Former Extremist Mentors**

Identify deradicalized extremists and incorporate them as mentors; identify effective means to retain their ongoing involvement in CVE programs, as spokespersons for non-violence and mentors for others wishing to desist from a path of extremist violence
- 8 Neuro-behavioral Indicators**

Provide insights into bio-social science behind an individual's likelihood of conducting acts of violent extremism,\* such knowledge and potential indicators could help rehabilitation centers or other components of the justice system to provide faster, more effective and more tailored interventions\*(Project would firmly establish controls to deal with potential legal, privacy and ethical pitfalls associated with linking neurological traits to a predisposition of violence)


# Contact Information

**Dan Cotter**      **Director – First Responders Group (FRG), S&T**

(b)(6)

**Dr. Richard Legault**

**CVE Portfolio**

**Director FRG, S&T**

(b)(6)

**Dr. Kathleen Deloughery**      **Deputy CVE Portfolio Director**

**FRG, S&T**

(b)(6)


**Homeland  
Security**

Science and Technology

# Appendix: Sample of S&T CVE Research

Research into components of violent extremism

Grievance	Motivation	Ideology	Mobilization	Response
<ul style="list-style-type: none"> <li>❖ Analysis of Factors Related to Hate Crime and Terrorism Report (2012)Comparing Lone Actor Terrorism, Hate Crimes, and Group Terrorism Overview (2013) Comparing Lone Actor Terrorism, Hate Crimes, and Group Terrorism Report (2013) Profiles of Perpetrators of Terrorism in the U.S. between 1970 and 2013 Overview (2014)Profiles of Perpetrators of Terrorism in the U.S. between 1970 and 2013 Report (2014)</li> </ul>	<ul style="list-style-type: none"> <li>❖ Characteristics of Communities Where Perpetrators Live and Precursor Activity Occurs Overview (2013) Characteristics of Communities Where Perpetrators Live and Precursor Activity Occurs Report (2013) County-level Correlates of Terrorism in the U.S. Overview (2014)County-level Correlates of Terrorism in the U.S. Report (2014)</li> </ul>	<ul style="list-style-type: none"> <li>❖ Comparing Violent and Nonviolent Far-Right Hate Groups Report (2011)Violence Perpetrated by Supporters of al-Qa'ida and Affiliated Movements Overview (2014)Violence Perpetrated by Supporters of al-Qa'ida and Affiliated Movements Report (2014)Apparent Intended Lethality: Toward a Behavioral Model of Intention to Harm in Single-Issue Bombing Campaigns Report (2010)Assessing the Effectiveness of Deradicalization Programs Report (2009)</li> </ul>	<ul style="list-style-type: none"> <li>❖ Bombing and Arson Attacks by Environmental and Animal Rights Extremists Overview (2013) Bombing and Arson Attacks by Environmental and Animal Rights Extremists Report (2013)Financial Crime and Material Support Schemes Linked to al-Qa'ida and Affiliated Movements (AQAM) in the United States: 1990 to June 2014 Overview (2014)Financial Crime and Material Support Schemes Linked to al-Qa'ida and Affiliated Movements (AQAM) in the United States: 1990 to June 2014 Report (2014)Geospatial Patterns of Antecedent Activity among Terrorist Perpetrators Report (2013) Hot Spots Of Terrorism and Other Crimes (2012) Terrorist Attacks in the U.S. between 1970 and 2013 Overview (2014)Terrorist Attacks in the U.S. between 1970 and 2013 Report (2014)Developing an Empirical Understanding of Improvised Explosive Devices Report (2009)Case Study of Law Enforcement Countermeasures against FALN Report (2012) Lessons Learned from Law Enforcement Case Studies (2012)</li> </ul>	<ul style="list-style-type: none"> <li>❖ Building Resilience to Violent Extremism among Somali-Americans in Minneapolis-St. Paul Overview (2012) Building Resilience to Violent Extremism among Somali-Americans in Minneapolis-St. Paul Report (2012) Analyzing Findings from the First Wave of the Survey Overview (2013) Analyzing Findings from the First Wave of the Survey Report (2013) Attitudes before and after the Boston Marathon Bombings Overview (2013) Attitudes before and after the Boston Marathon Bombings Report (2013) Reporting Terrorism-related Activity Overview (2014)Results from a Four-Wave Survey Report (2014)Ethnic Group Differences in the 2007 Pew Poll of Muslim Americans Report (2010)Living in America as a Muslim after 9/11 Report (2009)U.S. Public Opinion and Right-Wing Violent Extremism Report (2010)</li> </ul>

**S&T has developed 70+ CVE knowledge projects available to the public**


**Homeland Security**

Science and Technology