Quantitative Methods for Anti-Corruption Agencies and Internal Security Units

Bryane Michael, Linacre College (Oxford)

The material in this presentation is licensed by the author under a Creative Commons licence. Feel free to use as much of this material as you like for teaching or for critique. Graphics used in the presentation may be protected by proprietary copyright (which I use under "fair use"). I do not indemnify the user of these slides in case the holders of these proprietary copyrights capitalistically assert their property rights.

Background

- "Specter" of donor supported ACAs across Europe
- Lackluster ACA performance in period (1999-2002)*
- TI data are most used and most horrible measure of ACA effectiveness
- Risk-management approaches in all law enforcement agencies, FRONTEX, 3rd pillar, etc.
- Prevention in national law and intl conventions is "education" and "codes of conduct" (=we don't know)
- Need something better...

^{*} Franklin Steves and Alan Russo (2003)

What and Why?

- Intelligence approach
 - needs informants
 - labour intensive
 - boring, low-valued work

- Statistical approach
 - "guess" about "criminal world"
 - few people needed
 - high-valued work

Both approaches used together Statistics small, but vital part of risk management

Risk Assessment for L.E. Agencies

this is not a risk...

...this is a risk

4% prob. of bribes at BCP variance of trade value = 23.4

(either normal method (expectaton or max likelihood) or Bayesian method (based on surveys, expert opinions, etc.)

 $\mathbf{P[corr]} = \beta_1$ (surveys)

- + β_2 (\$ value at risk)
- + β_3 (dept size)
- + β_4 (time in post)

Usual warnings about statistics

Statistical Methods in Brief

1. Finds <u>significant</u> differences

3σ out means 99.9% likely took bribe

- are there differences in legal infractions based on
- 1. border crosser passport type?
- 2. officer performance?

2. Test <u>relationships</u> between variables

is there a positive, negative, or no relation between 2 or more variables?

price is 2s outside of other traders – possible border infraction

Statistical Methods in Risk Analysis

- Examples of stats of use to ACA or "affiliated bodies"
 - probability of contraband
 - probability of false documents
 - calculating "out of control" individuals and BCPs
 - calculate resource use for "at risk" strata of border crossers
 - find transactions at risk of blanchissement (FIU)
 - stats with Microsoft Excel

Modelling Corruption

Proper place for opinions about law enforcement

Modeling hypothesis about level of search of nationals versus non-nationals as prophylactic against crime

Testing ACA hypotheses

also fulfils Lisbon Agenda/RIA

Using survey data to guide policy

Conclusion: Internal security is unreliable – centralise.

Conclusion: No one knows law, of course easy to seek bribes – PR is answer

Linking Intelligence-based to Statistics Based RM

- Software such as i2 helps make order of investigations
- each component decomposible (quantifiable)
- plot for trends <u>ACROSS</u> <u>CASES</u>
 - advanced techniques such as network (graph) analysis better than using trained eye
- The standard for organised crime and corruption cases...

finding probability of someone with criminal links

Statistics at EU Level

 Data envelope analysis as international audit (protect Community interests)

Comparing survey data and "epidemiological" data

 Statistics cheap and good way find repeated international schemes.

