
UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

2015 NATIONAL GANG REPORT 1

UNCLASSIFIED

(U) The 2015 National Gang Report (NGR) presents an overview of current gang activities and trends
in the United States. Intelligence in this report is derived primarily from a survey administered by the
National Alliance of Gang Investigators’ Associations (NAGIA) and from a second survey on Safe Streets
and Gang Task Forces administered by the FBI Safe Streets and Gang Unit (SSGU). The quantitative data
herein is supplemented by qualitative open source reports and reporting from federal, state, local, and
tribal law enforcement from across the nation.

 2 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

2015 NATIONAL GANG REPORT 3

UNCLASSIFIED

UNCLASSIFIED

 • Outlaw Motorcycle Gangs 22

• Membership and Recruitment 23

• Criminal Activity . 24

• Trends . 26

 • Gangs and the Southwest Border 28

 • Gangs and Extremist Groups. 31

• Black Separatist Extremists 31

• White Supremacist Extremists 31

• Anti-Government Indoctrination 31

 • Gangs in the Military and

 Government Institutions 33

 • Gang Involvement in Sex

 Trafficking and Prostitution 36

 • Gangs and Technology . 39

• Recruitment . 39

• Communication. 40

• Targeting Rivals . 42

• Criminal Activity . 44

• Thwart Law Enforcement 44

 • Law Enforcement Actions and Resources. . . 45

 • Outlook . 48

 • Acknowledgements . 50

 • Appendices . 58

• A. Map of Respondents. 58

• B. Map of Safe Streets Task

 Force Regions . 60

 • Endnotes . 62

 • Preface. 4

 • Scope and Methodology 5

 • National Gang Intelligence Center 6

 • National Alliance of Gang

 Investigators’ Associations 7

 • Executive Summary . 8

 • Key Findings . 9

 • Street Gangs. .11

• Membership . 11

• Criminal Activity . 12

 • Drug Distribution 12

 • Intimidation/Threats 12

 • Financial Crimes . 12

• Alliances and Rivalries 12

• Trends . 13

 • Threats to Law Enforcement 13

 • Prison Gangs . 15

• Membership . 15

• Structure . 16

• Criminal Activity . 16

 • Smuggling . 18

 • Drugs . 19

• Trends . 19

 • Corruption of Prison Staff 19

 • Measures of Open Concealment 21

 • Female Prison Representation 21

(U) TABLE OF CONTENTS

 4 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) PREFACE

 (U) The National Gang Intelligence Center (NGIC) prepared the 2015 NGR to examine the threat
violent gangs pose to the United States. A gang is defined by the US Department of Justice as:

(1) an association of three or more individuals; (2) whose members collectively
identify themselves by adopting a group identity, which they use to create an
atmosphere of fear or intimidation frequently by employing one or more of the
following: a common name, slogan, identifying sign, symbol, tattoo or other physical
marking, style or color of clothing, hairstyle, hand sign or graffiti; (3) the association’s
purpose, in part, is to engage in criminal activity and the association uses violence
or intimidation to further its criminal objectives; (4) its members engage in criminal
activity, or acts of juvenile delinquency that if committed by an adult would be
crimes; (5) with the intent to enhance or preserve the association’s power, reputation, or
economic resources; (6) the association may also possess some of the following
characteristics: (a) the members employ rules for joining and operating within the
association; (b) the members meet on a recurring basis; (c) the association provides
physical protection of its members from other criminals and gangs; (d) the association
seeks to exercise control over a particular location or region, or it may simply defend
its perceived interests against rivals; or (e) the association has an identifiable
structure; (7) this definition is not intended to include traditional organized crime groups,
such as La Cosa Nostra, groups that fall within the Department’s definition of
“international organized crime,” drug trafficking organizations or terrorist organizations.

(U) This report centers on the analysis of gang trends that threaten national security, public safety,
economic interests, and law enforcement operations. The 2015 NGR is not an extension of the 2013
or 2011 installments. Rather, it is an independent overview of data obtained between 2013 and 2015.
The 2015 NGR ensures compliance with Public Law 109-162, Title XI, Section 1107 (c) and supports
US Department of Justice Goal 2.1 (combat the threat, incidence, and prevalence of violent crime)
set forth in the US Department of Justice Strategic Plan for Fiscal Years 2014 – 2018.

2015 NATIONAL GANG REPORT 5

UNCLASSIFIED

UNCLASSIFIED

(U) SCOPE AND METHODOLOGY

(U) The purpose of the 2015 NGR is to provide a national overview of the current gang threat in
the United States by collecting, analyzing, and synthesizing data obtained from law enforcement
agencies across the nation. The assessments contained herein were derived from data provided by law
enforcement through the 2014 FBI Safe Streets and Gang Task Force Survey, the NAGIA 2015 National
Gang Report Survey, law enforcement reporting, and open source information.

(U) One hundred and nine respondents completed the 2014 FBI Safe Streets and Gang Task Force Survey
to create a representative sample of the five Safe Streets and Gang Task Force geographic regions.
Combining data from the Safe Streets and Gang Task Forces allowed the NGIC to incorporate data from
our partner agencies who participate on task forces, but did not complete the NAGIA 2015 National
Gang Report Survey. Thus, data from the 2014 FBI Safe Streets and Gang Task Force Survey was combined
with 569 responses from the four components of the NAGIA 2015 National Gang Report Survey, law
enforcement reporting, and open source information to develop a holistic picture of current gang
activity across the country.

(U) The NAGIA 2015 National Gang Report Survey consisted of four components: a street gang survey;
a prison gang survey; an outlaw motorcycle gang (OMG) survey; and a survey on gang activity related
to US borders. The street gang survey was distributed to US gang investigators at every level across
jurisdictions nationwide, while the prison gang survey was released to jails, prisons, and detention
centers. The OMG survey was sent to members of the International Outlaw Motorcycle Gang
Investigator’s Association. A fourth survey was primarily distributed to gang investigators along the
southwest border to collect data on gang activity related to US borders. Using the four-component
methodology enabled the NGIC to collect more robust data on each specific topic. Dividing the survey
into four parts allowed for the inclusion of more questions on each topic and facilitated completion by
gang investigators working each specific topic. With this methodology, respondents were able to focus
on their area of expertise. By contrast, the 2013 NGR relied on data from only one general survey that
was disseminated to all gang investigators across all jurisdictions.

(U) Due to the utilization of a new survey methodology – using four targeted surveys as opposed to
one universal survey – the 2015 NGR does not compare to either the 2013 NGR or the 2011 National
Gang Threat Assessment. All longitudinal assessments herein are based entirely on data from the
2015 survey. One drawback to the 2015 methodology was crossover reporting that resulted in a
higher margin of error when compiling such quantitative data as numbers and percentages. Due to
this crossover, plus the voluntary nature of the survey, results herein lack representation from every
jurisdiction. Thus, the NGIC recommends contacting state and local law enforcement agencies directly
for more information on gang activity or gang membership numbers in a specific jurisdiction.

 6 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) One of the NGIC’s primary resources is
NGIC Online. A web-based information system,
NGIC Online supplies state, local, federal, and
international law enforcement partners with
an array of tools designed to facilitate research
on gang-related intelligence. NGIC Online
is available through the Law Enforcement
Enterprise Portal (LEEP). To access NGIC Online,
law enforcement officers must first authenticate
their credentials through the LEEP website,
www.cjis.gov. Users can then connect directly
to NGIC Online and employ its resources to
obtain intelligence on a stream of matters
relevant to gang populations and activities
across the nation. A digital warehouse of data,
NGIC Online contains a Gang Encyclopedia;
Signs, Symbols, and Tattoos Database; Gang
Terms Dictionary; Intelligence Library; and a
Gang Training and Events Calendar, all of which
are fully searchable and provide users with a
vast collection of intelligence products; images;
announcements; officer safety alerts; and other
materials aimed to promote gang awareness
and to assist gang investigations at state, local,
and federal levels. NGIC Online also features
two communication platforms – a Discussion
Board and a Request for Information portal –
that allow users to solicit analytical assistance
from the NGIC and to communicate with the
NGIC’s network of gang subject matter experts.
The NGIC encourages NGIC Online users to
post announcements, share comments and
suggestions, and contribute intelligence.

(U) For further information, the NGIC may be
contacted via email at ngic@leo.gov or by
telephone at 1-800-366-9501.

(U) The NGIC was established by Congress in
2005 in order to support law enforcement
agencies through timely and accurate
information sharing and to provide strategic
and tactical analysis to federal, state, and local
law enforcement. A multi-agency fusion center,
the NGIC integrates its resources to investigate
and study the growth, migration, and criminal
networks of gangs that pose a significant threat
to communities throughout the United States.
The NGIC is comprised of representatives
from the Federal Bureau of Investigation (FBI);
US Drug Enforcement Administration (DEA);
US Bureau of Alcohol, Tobacco, Firearms, and
Explosives (ATF); Federal Bureau of Prisons
(BOP); United States Marshals Service (USMS);
US Department of Defense (DOD); and US
Customs and Border Protection (CBP).

(U) A key function of the NGIC is to educate
the law enforcement community on all matters
relevant to gangs. In its mission to educate law
enforcement, NGIC analysts use their subject
matter expertise to train state, local, federal,
and international gang investigators. The NGIC
further educates law enforcement by integrating
its resources to create and disseminate
intelligence products that ultimately widen
awareness and promote officer safety.

(U) NATIONAL GANG INTELLIGENCE CENTER

2015 NATIONAL GANG REPORT 7

UNCLASSIFIED

UNCLASSIFIED

(U) NATIONAL ALLIANCE OF GANG INVESTIGATORS’ ASSOCIATIONS

(U) The National Alliance of Gang Investigators’
Associations (NAGIA) is a cooperative
organization formed in 1998. With more than
20,000 members representing 23 state and
regional gang investigator associations across
the country, the NAGIA integrates the expertise
of gang investigators nationwide, and combines
multiple resources to combat the threat gangs
pose to national security.

(U) The NAGIA works to ensure public safety
and to fulfill the national need for a coordinated
response to violence, drugs, and other gang-
related crimes that adversely impact the
quality of life within our communities. A unique
alliance of criminal justice professionals, the
NAGIA dedicates its efforts to the promotion
and coordination of anti-gang strategies and
provides leadership in the development and
recommendation of programs designed to
control gang crime.

(U) As part of its function, the NAGIA
consolidates and distributes intelligence;
advocates standardized training; provides
professional training; establishes uniform gang
definitions; advises policymakers; maintains

partnerships with federal, state, and local law
enforcement; aids communities with emergent
gang problems; assists criminal justice
professionals and public figures in identifying
gang members, tracking gangs, and battling
gang crime worldwide.

(U) The NAGIA does not serve to replace or
duplicate services provided by other entities,
but rather drives federal, state, and local
anti-gang initiatives and provides support to
regional gang investigator associations and the
Regional Information Sharing Systems (RISS)
Program.

 8 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) EXECUTIVE SUMMARY

(U) Results of the 2015 NGR indicate that gangs
of all types remain steadfast in their objectives
to generate revenue and gain control of the
territories they inhabit; and in their dedication
to these objectives, gangs continue to grow in
numbers and expand in their criminal activities.
As the 2015 NGR reveals, progressions in
membership and criminality stem from how
fluidly gangs adapt to shifting circumstances so
as to protect their interests; ultimately, gangs
evolve by consistently adjusting their behaviors
to meet their inflexible goals. Gangs thereby
emerge as ever-changing, unpredictable
organizations that vary from one jurisdiction
to the next and thus continue to threaten
communities nationwide.

(U) The 2015 NGR examines gangs by
categories of street gangs, prison gangs, and
OMGs. Intelligence herein explores how all
three gang types pursue the same objectives –
and commit the same crimes in those pursuits
– yet diverge in how they operate. As this report
demonstrates, the divergence is due to the fact
that each gang is a product of its environment
with its own rules of conduct and methods of
operation; thus, street gangs differ from prison
gangs, while prison and street gangs both
differ from OMGs. Understanding the specific
mentality of each gang type is integral to
disruption and dismantlement. For that reason,
the 2015 NGR designates separate sections
for street gangs, prison gangs, and OMGs.
Each section details the basic characteristics,
functions, and partnerships of each gang type
and thereby illustrates how each gang type
poses a unique threat to the nation.

(U) The 2015 NGR focuses on gang trends
from a national standpoint and explains how
all gang types partake in criminal endeavors
that serve to spread their ideology, widen their
networks, produce illicit funds, and secure
power. Findings herein reveal that gangs
continue to engage in a range of activities
in order to meet one or all of these ends. To
meet their primary objective – to make money
– gangs are increasing their involvement in
the high-profit crimes of sex trafficking and
prostitution. As a means of securing power,
gangs continue to seek employment within the
military and within government institutions
and law enforcement agencies. Gangs also
continue to form partnerships with other
criminal organizations in order to widen their
networks; thus, gangs have connected with
Mexican Transnational Criminal Organizations
(MTCOs), sex trafficking rings, and extremist
groups. Gangs are also increasing their use of
technology – social media in particular – in
order to spread their message and recruit new
members. Every criminal avenue gangs pursue
perpetuates the cycle of securing power, which
translates to money, and vice versa.

2015 NATIONAL GANG REPORT 9

UNCLASSIFIED

UNCLASSIFIED

 prison gangs most commonly smuggle.
Prison gangs engage in a host of other
crimes to further their criminal objectives.
The most commonly reported crimes
include smuggling of contraband, assault,
racketeering, extortion, murder, robbery,
witness intimidation, and prostitution. Prison
gangs also exploit Freedom of Religion
rights and rely on female counterparts to
facilitate gang activity.

 • (U) Larger OMGs have established new
chapters and have attracted many new
members. The surge in membership has
incited clashes for geographic dominance,
which has created higher levels of violence.
OMGs continue to engage in all types
of violent crimes to include: weapons
possession, threats and intimidation, assault,
arson, extortion, and drug trafficking. OMGs
have a notorious reputation for their use
of violence and often employ brute force
to exact punishment on rival gangs and on
their own members. OMGs mainly recruit
motorcycle enthusiasts and members of
the US biker community. Some larger OMGs
require smaller motorcycle gangs or sport
bike clubs to wear a support patch and
demand monthly payments in exchange for
the patch. OMGs rely on support clubs for
recruitment purposes, financial support, and
to counter rival gangs.

 • (U) Gangs continue to foster partnerships
with MTCOs. Survey respondents identified
more than 96 gangs involved in cross-
border crimes. Sureños, Barrio Azteca,
and Tango Blast rank as the top three most
criminally active gangs along the US/Mexico

(U) KEY FINDINGS

(U) Based on survey analysis and reporting from
federal, state, local, and tribal law enforcement
over the past two years, the NGIC provides the
following assessments:

 • (U) Approximately half of respondents
report street gang membership and gang-
related crime increased in their jurisdictions.
The most prevalent crimes street gangs
commit are street-level drug trafficking,
large-scale drug trafficking, assault,
threats and intimidation, and robbery.
Street gangs exhibit few indicators of
decreasing membership or criminal activity.
Neighborhood-based gangs remain the
most significant threat, while national-
level street gangs have a moderate-to-high
impact in approximately half of reporting
jurisdictions.

 • (U) Approximately one-third of jurisdictions
report an increase in threats to law
enforcement. The attacks that were carried
out against law enforcement and judicial
officials over the past two years were violent
and brazen. However, the number of actual
attacks against law enforcement remained
relatively stable.

 • (U) Over 68 percent of survey respondents
indicate prison gang membership has
increased over the past two years. The
greatest threat of prison gangs lies in their
nexus to street gangs and in their ability
to corrupt prison officials. Corruption of
prison staff threatens various prison systems
by facilitating the smuggling practices
of inmates. Respondents rate drugs, cell
phones, and weapons as the contraband

 10 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

or fear; and misclassification of gang-
involved cases, where the offense is cited as
prostitution, as opposed to sex trafficking.
Gangs that partake in sex trafficking and
prostitution crimes typically collaborate
with other criminal organizations in order to
maximize profit and evade detection from
law enforcement.

 • (U) Social media and other forms of
technology play an essential role in the
illicit activities of gang members. Gangs
use a number of sites, applications, and
platforms to recruit prospects, facilitate
communication, target rivals, and to thwart
law enforcement efforts. Over the past
two years, gang members’ utilization of
technology, social media in particular, has
risen significantly, enabling gangs to more
readily further their criminal objectives.
Nearly all jurisdictions report gang member
use of technology, most frequently citing
Facebook, YouTube, Instagram, and Twitter.
Technology is also playing an increasingly
pivotal role in police investigations and anti-
gang efforts. Over 54 percent of agencies
report integrating social media into their
gang investigations within the past two
years.

Border, while the Sinaloa Cartel emerges
as the MTCO with the most gang ties.
Despite intelligence to support gang/
MTCO partnerships, the exact nature of
these relationships remains unclear. Drug
trafficking is the cross-border crime gangs
most frequently commit.

 • (U) Approximately 26 percent of jurisdictions
and 44 percent of prison facilities report that
gang members joined domestic extremist
groups. A mutually beneficial arrangement,
extremists use gangs to spread their doctrine,
while gangs turn to extremists to increase
membership and facilitate collaboration
with other criminal organizations. Gangs
also refer to extremist ideology to respond
to perceived injustices and to enact social
change.

 • (U) Survey respondents indicate that over
the past two years known or suspected gang
members from over 100 jurisdictions have
applied for positions or gained employment
with the US military, law enforcement
agencies, corrections facilities, and within
the judiciary. Employment with the US
military ranked as the most common,
followed by corrections, law enforcement,
and the judiciary.

 • (U) Approximately 15 percent of
respondents report that gangs in their
jurisdiction engage in human trafficking.
According to law enforcement reporting,
gang involvement in sex trafficking has
increased over the past two years. This is
likely a significant underestimation, as sex
trafficking is often underreported for two
reasons: victims fail to report due to shame

2015 NATIONAL GANG REPORT 11

UNCLASSIFIED

UNCLASSIFIED

(U) Neighborhood-based gangs and national-
level street gangs vary in membership, racial
composition, and structure, but are present
throughout the United States and continue
to pose a significant threat. Neighborhood-
based gangs are reported to be the highest
threat, perpetuating violence, drug distribution,
and opportunistic crimes, such as robbery,
in communities throughout the country.1
National-level street gangs have a high or
moderate impact in approximately half of
jurisdictions.2

(U) MEMBERSHIP

(U) Street gangs continue to impact
communities across the United States and do
not show signs of decreasing membership nor
declining criminal activity.a

(U) STREET GANGS

(U) Definition: Street gangs are criminal organizations that formed on the street and
operate in neighborhoods throughout the United States. Neighborhood-based gangs are
confined to specific neighborhoods and jurisdictions, with no known leadership beyond their
communities. National-level gangs have a presence in multiple jurisdictions.

 • (U) According to survey respondents,
street gang membership increased in
approximately 49 percent of jurisdictions
over the past two years, stayed the same in
43 percent, and decreased in about eight
percent of jurisdictions.3

 • (U) Half of survey respondents indicate
gang-related crime in their jurisdiction
increased over the past two years, while an
additional 36 percent indicate crime rates
stayed the same.4 Gang-related criminal
activity decreased in fewer than 14 percent
of jurisdictions.

(U) Source: NAGIA Survey Data.

Street Gang Membership Change Over

the Past Two Years

Increased

Stayed the same

Decreased

UNCLASSIFIED

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

Increased significantly

Increased slightly

Stayed the same

Decreased slightly

Decreased significantly

UNCLASSIFIED

UNCLASSIFIED

Gang-Related Activity Over the Past Two Years

a
(U) For detailed information on membership numbers, the NGIC recommends contacting state and local law enforcement agencies directly.

 12 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

testifying against UBN members who tried
to rob their mattress store.9

(U) FINANCIAL CRIMES

(U) Survey results indicate that – although to a
lesser extent than violent crime – street gangs
continue to engage in financial crimes, such
as identity theft, credit card fraud, prescription
drug fraud, counterfeiting, check fraud, fencing
stolen goods, money laundering, mortgage
fraud, social security fraud, and tax fraud. Over
the last few years, street gangs have become
more involved in white-collar crimes due to
weaker sentencing guidelines and the ease of
making money.

(U) ALLIANCES AND RIVALRIES

(U) Gangs are flexible organizations that form
alliances and rivalries based on race, geography,
protection, resources, and control. These
alliances and rivalries are formed to attain as
much money and power as possible. Ultimately,
a gang will feud with any organization that
interferes with its objectives and will align
with any organization that will advance its
objectives.

(U) Collaboration among street gangs has
increased, with approximately 43 percent of
jurisdictions reporting that rival gangs formed
alliances over the past two years.10 Multiple
jurisdictions report gangs in their jurisdiction
merged or formed hybrid gangs to thwart
law enforcement efforts through their use of
unknown names and symbols. However, the
most common reason survey respondents cite
for these alliances is mutual benefit, particularly
to maximize profits from drug activities.11

 • (U) In San Diego, California, the Black MOB,
Skanless, Neighborhood Crips, Lincoln Park,

(U) CRIMINAL ACTIVITY

(U) Street gang activity continues to be oriented
toward violent crimes, such as assault, drug
trafficking, home invasions, homicide,
intimidation, threats, weapons trafficking, and
sex trafficking. Respondents report the most
prevalent gang-related criminal activities are
street-level drug trafficking, assault, threats
and intimidation, robbery, and large-scale drug
trafficking.5 Below are illustrative examples of
these crimes occurring throughout the country.

(U) DRUG DISTRIBUTION

 • (U) According to 2014 FBI Safe Streets and
Gang Task Force Survey respondents, the top
reported drugs by region are as follows:
West: methamphetamine; North Central:
cocaine; Northeast: heroin; South Central:
cocaine; Southeast: heroin.6

 • (U) As of August 2014, Taliban and Young N’
Thuggin gang members distributed crack
cocaine, powder cocaine, marijuana, liquid
codeine and prescription drugs in Minnesota
and North Dakota.7

 • (U) Open source reporting indicates the
Hoover Crips trafficked approximately
$10 million of cocaine and marijuana
obtained from MTCOs through Dallas,
Texas; Oklahoma City, Oklahoma; and Tulsa,
Oklahoma, before going through Ohio to the
northeastern United States.8

(U) INTIMIDATION/THREATS

 • (U) According to open source information,
12 suspected United Blood Nation (UBN)
members were charged in the October 2014
murders of a Charlotte, North Carolina,
couple in order to prevent the husband from

2015 NATIONAL GANG REPORT 13

UNCLASSIFIED

UNCLASSIFIED

and West Coast Crips gangs worked together
to traffic females in 46 cities across 23 states.12

(U) Despite increased collaboration for mutual
profit, street gangs continue to feud and form
rivalries. These conflicts often arise over drugs,
money, and territory.

(U) TRENDS

(U) THREATS TO LAW ENFORCEMENT

(U) While the relationship between law
enforcement and gangs has always been
tumultuous and threats of harm from
numerous gangs have been documented
against law enforcement, recent reporting
indicates that gangs are becoming bolder
in both their threats and actions toward law
enforcement. Approximately one-third of
jurisdictions report an increase in threats to law
enforcement. The attacks that were carried out
against law enforcement and judicial officials
were violent and brazen. However, the actual
number of attacks against law enforcement has
remained relatively stable.

 • (U) On 24 May 2014, a police officer of the
Salt River Pima-Maricopa Indian Community
in Arizona was murdered by members
of the East Side Los Guada Bloods in
response to a racketeering case against the
gang. Furthermore, the East Valley Gang
and Criminal Information Fusion Center
indicated that leaders of the Warrior Society
gang encouraged members to target law
enforcement officers, specifically officers
from tribal agencies.13

 • (U) On 5 April 2014, the father of a Wake
County, North Carolina, Assistant District
Attorney (ADA) was kidnapped by known
UBN gang members under the direction

of the incarcerated godfather of the 183
Blood set. The original plot was to kidnap
and murder the ADA in retaliation for
prosecuting the leader. The ADA’s father was
rescued.14

(U) Threats against law enforcement are
delivered in numerous ways: in person; through
social media; via text messages, phone calls,
and e-mail; by items left at an officer’s home or
office; and through graffiti. Of these methods,
threats through social media are most often
utilized, followed by in-person threats, and
graffiti.15

 • (U) In early 2014, a Detroit, Michigan, gang
member used social media to openly
threaten the Detroit Police Chief.16

 • (U) In December 2014, MS-13 members
communicated a threat to Arkansas law

 enforcement by placing graffiti on the
wall of a gas station in Rogers, Arkansas.17

(U) Source: KFSM.

(U) MS-13 graffiti threatening law enforcement.

 14 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

(U) The survey question asked respondents to indicate the level of street gang involvement in various criminal activities. The choices were High, Moderate, Low, Unknown, and
None. The graphic depicts the percent of jurisdictions reporting High, Moderate, and Low gang involvement for each criminal activity.

 Trafficking

Threats/Intimidation

Tax Fraud

Social Security Fraud

Robbery

Prostitution

Prescription Fraud

Motor Vehicle Theft

Mortgage Fraud

Money Laundering

Larceny/Theft

Identity Theft

Human Trafficking

Homicide

Hate Crimes/Civil Rights Violations

Fencing Stolen Goods

Extortion

Street-Level Drug Sales

Large-Scale Drug Distribution

Credit Card Fraud

Counterfeiting

Child Sex Trafficking

Check Fraud

Burglary

Assault

Alien Smuggling

Weapons

High

Moderate

Low

0% 10% 20% 30% 40% 50% 60%

Percent of Jurisdictions

(U) STREET GANG INVOLVEMENT IN CRIMINAL ACTIVITY

UNCLASSIFIED

UNCLASSIFIED

2015 NATIONAL GANG REPORT 15

UNCLASSIFIED

UNCLASSIFIED

one institution to another and from one system
to another due to inmate transfers, inmate
releases, and the introduction of existing gang
members to the population.

 • (U) Overall, 68 percent of survey respondents
indicate prison gang membership has
increased in the past two years.21

 • (U) Individually, 75 percent of BOP survey
participants, 79 percent of state participants,
and 100 percent of local participants marked
a notable increase in membership.22

(U) PRISON GANGS

(U) Definition: A prison gang is a criminal organization that originates in the penal system
and continues to operate within correctional facilities throughout the United States. Prison
gangs are self-perpetuating criminal entities that also continue their operations outside of
prison.

(U) Much of the threat of prison gangs stems
from their nexus to street gangs. Though not
visible to the outside world, prison gangs
impact communities nationwide through
their control over their street subordinates.
Street gang members commit crimes at the
behest of incarcerated members and then
forward revenue and contraband gained from
the commission of their crimes into prison. In
exchange, incarcerated gang members provide
protection to the street gang members when
they are incarcerated.

(U) MEMBERSHIP

(U) Prison gangs most often form along racial
or ethnic lines.18 This can be observed in state
and federal facilities across the country.

 • (U) According to survey findings, Bloods,

Crips, Sureños, Almighty Latin King and
Queen Nation, and Gangster Disciples rank
as the five most commonly reported gangs
within state facilities.19

(U) Survey results show that prison gang
membership has increased steadily in
correctional systems at federal, state, and local
levels.20 Prison gang numbers fluctuate from

(U) Source: NAGIA Survey Data.

Increased

Stayed the same

Decreased

UNCLASSIFIED

UNCLASSIFIED

Prison Gang Membership Changes

 Over the Past Two Years

 16 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

intelligence reveals reversals of power and
opposite methods of operations in street/
prison arrangements. While the power
structure in these instances is not one of
prison leadership and street subordination,
prison gang involvement still contributes
to criminal activities outside correctional
facilities and can elevate the threat to
communities.

(U) CRIMINAL ACTIVITY

(U) Prison gangs commit a wide spectrum of
crimes, from minor transgressions to acts of
extreme violence that claim multiple victims.
Not every prison gang commits every type of
crime, as gangs vary by sophistication, size, and
other factors that influence criminal potential.
However, prison gangs will engage in any
illicit activity that will further their objectives to
generate money, control territory, and secure
power.

(U) STRUCTURE

(U) Many street and prison gangs organize into
a single structure that divides into two primary
categories: leadership and soldiers. Leadership
roles of incarcerated members extend from
prison activities to street operations.

 • (U) In Hispanic gang culture, particularly in
California, prison gangs strictly oversee
street gangs. The two lead Hispanic prison
gangs in California – the Mexican Mafia and
the Nuestra Familia – and their respective
subordinates – Sureñosb and Norteños –
maintain structures wherein incarcerated
members direct their street partners. In
the Mexican Mafia/Sureño infrastructure,
leadership falls exclusively to the Mexican
Mafia, which is comprised almost entirely

 of inmates with life sentences. Hispanic
gang structure is a parent/subordinate
arrangement, whereby Mexican Mafia and
Nuestra Familia leaders appoint shot callers
to direct Sureño and Norteño street activity.
Appointed Sureño and Norteño shot callers
enforce orders from their prison leaders and
thereby act as conduits between the street
and prison.

(U) The dynamic between street and prison
gangs is usually one of prison leadership and
street subordination. However, some

b
(U) The Mexican Mafia and Sureños are distinct yet interdependent organizations that function in a parent/subordinate capacity. The Mexican Mafia is-

sues orders to Sureños that in turn serve as foot soldiers for the Mexican Mafia. Sureño gangs, to include MS-13, do not hold membership in the Mexican
Mafia and can be categorized into their own distinct gangs.

2015 NATIONAL GANG REPORT 17

UNCLASSIFIED

UNCLASSIFIED

(U) Prison Gangs v. Street Gangs

(U) Prison gangs typically consist of a select group of inmates that maintain an organized hierarchy
and an established code of conduct. Prison gangs vary in organization – from tightly structured
hierarchies – to loosely assembled conglomerations. A prison gang employs rules for joining
and operating within its association; meets on a regular basis; provides physical protection to its
members; seeks territorial control; defends its interests; and sustains an identifiable structure.

(U) Gang culture in prison parallels that on the streets. Much like street gang practice, prison gang
members function under the mentality of unification and adherence to a single ideology. As with
street gangs, prison gangs unite under the banner of one name and identify with one set of signs and
symbols. The names of most prison gangs are synonymous with their symbols and they use the two
interchangeably in their artwork, tattoos, and other forms of communication.

(U) Prison gang objectives mirror street gang priorities to gain as much influence and generate as
much money as possible. The basic purpose of a prison gang is to engage in criminal activity and use
violence and intimidation to further its power, reputation, and resources.

(U) Prison gangs are typically more structured and disciplined than street gangs because they do not
have the same mobility; incarcerated members cannot escape their environment and are thereby
forced to comply with the regulations of their gangs. Membership is for life in most prison gangs;
dropping out is punishable by death, which is easy to enforce given its membership is confined to a
shared space.

(U) The threat of prison gangs lies largely in their control over street gangs and in their ties to MTCOs.
Prison gangs order gang members on the street to conduct crimes on their behalf and thereby
function as brokers in the transfer of drugs from MTCOs to street gangs. Both activities render prison
gangs proximally responsible for many of the drug crimes that occur in the United States.

(U) Many prison gangs operate almost entirely by reputation and are not visible to the street
gang members they control. Likewise, they are not immediately discernible to law enforcement
and are hidden from the general public. Thus, the threat of prison gangs is often overlooked,
which ultimately allows them to escape law enforcement scrutiny and remain untargeted in gang
investigations. Due to their grip on street gangs, prison gangs are able to remain anonymous in their
crimes and in their effect on national crime rates. The symbiotic relationship between street and
prison gangs makes prison gangs a matter of national concern, as street gangs commit crimes and
impact communities across the country on behalf of prison gangs.

 18 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) SMUGGLING
(U) Prison gangs across the nation partake in
smuggling activities. The contraband most
commonly reported – drugs, weapons, and
cell phones – all facilitate gang objectives to
increase power, control territory, and produce
revenue. Drugs translate to money; weapons
generate power; and cell phones enable
inmates to readily direct gang members in the
territories under their command.

 • (U) Drugs are the most common contraband
reported inside prisons, accounting for
almost half of total contraband. Marijuana
and synthetic cannabinoidsc are equally
reported, followed by Suboxone, heroin, and
methamphetamine.23

 • (U) Weapons are the second most reported
contraband, with homemade weapons
being of greatest concern.24

 • (U) Cell phones are the third most common
 contraband, ranking almost equally with

weapons.25

• (U) Tobacco, alcohol, food, gang-related
paraphernalia, and other items comprise the
rest of the contraband in survey reports.26

 • (U) State facilities report collusion with
prison staff is the primary method gangs use
to smuggle cell phones.27 Smuggling occurs
through corrupt staff, visitors, and legal mail,
such as packages and letters. In some

Contraband Smuggled by Prison Gangs

(U) Source: NAGIA Survey Data.

Drugs

Weapons

Cell Phones

Tobacco

Other

UNCLASSIFIED

UNCLASSIFIED
(U) Source: BOP.

(U) Cigarettes smuggled into a prison.

c
(U) Synthetic cannabinoids, often referred to as “K2” or “spice”, refers to a wide variety of drugs manufactured in laboratories to mimic the effects of

controlled substances. When one synthetic cannabinoid becomes scheduled, chemists alter the chemical formula to produce a new substance that is
not yet scheduled. Distributors label these drugs as “not for human consumption” in an attempt to avoid enforcement action. They are typically sprayed
onto shredded plant material and then smoked.

2015 NATIONAL GANG REPORT 19

UNCLASSIFIED

UNCLASSIFIED

 cases, contraband is thrown over fences
onto prison yards. The high occurrence of
cell phone smuggling is due to the fact that
communication is paramount to the control
prison gangs maintain over street gangs.

(U) DRUGS

(U) State and federal facilities reported drug
trafficking among the top crimes prison
gangs commit. Accordingly, drugs provide the
number one source of revenue for street and
prison gangs and thus the two entities work
jointly to secure illicit funds through drug-
related crimes and to establish influence in the
drug trade.

(U) Prison gangs do not gravitate toward a
specific drug type. Drug involvement only
requires accessibility. The drugs most readily
available in a specific region also rank among
the highest reported. Since their ultimate
objective is to make money, gangs will attempt
to capitalize on any drug within reach. For that

reason, law enforcement reporting links gangs
to all drug types.28

 • (U) According to survey responses from state
correction entities, gangs are connected
to the following drugs: marijuana, cocaine,
crystal methamphetamine, Suboxone,
heroin, and synthetic cannabinoids.29

 (U) TRENDS

(U) CORRUPTION OF PRISON STAFF

(U) Corruption of prison staff continues to
threaten the US penal system. Many prison
gangs target corrections officers specifically
to facilitate their interactions with street
gangs and to sustain their criminal operations.
Studies implicate officers in transgressions,
such as smuggling contraband, laundering
money, providing sexual favors to gang
members, engaging in prostitution activities,
issuing orders to street gangs, and assisting
communication efforts between prison and

(U) Source: BOP.

(U) Suboxone hidden in a magazine sent to an inmate.
(U) Source: BOP.

(U) Drugs smuggled into a prison.

 20 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

in an institution-wide gang operation. By
account of court records, for more than a
year, at least five guards, including the two
sergeants in question, smuggled drugs,
cigarettes, and cell phones for Bloods and
Folk Nation gangs in exchange for thousands
of dollars in payment.33

 • (U) The Maryland Department of Public
Safety and Correctional Services uncovered
a ring of corrupt prison staff in collusion with
the Black Guerilla Family. As of March 2015,
24 correctional officers were convicted for
their role in the racketeering conspiracy,
which included helping the Black Guerilla
Family smuggle cell phones, prescription
pills, and other contraband into a city jail by
means of their hair, shoes, and underwear.34

street members.30 Most often, compromised
prison staff smuggle such contraband as drugs,
cigarettes, and cell phones for gang members.
These items rank high in smuggling efforts of
corrupt staff, as drugs and cigarettes constitute
the backbone of the black-market economy
run by gangs and cell phones allow prisoners
to communicate within institutions, between
prisons, and with their street counterparts.31

• (U) Approximately two-thirds of survey
respondents report that staff members
aid inmates in smuggling cell phones into
facilities.32

 • (U) According to open source reporting, two

prison sergeants of the Florida Department
of Corrections allegedly ordered an inmate
to be killed to protect their involvement

UNCLASSIFIED

(U) Source: Pixabay.com.

2015 NATIONAL GANG REPORT 21

UNCLASSIFIED

UNCLASSIFIED

 • (U) Open source reporting indicates that
since 2010, the Mississippi Department
of Corrections has referred 63 cases
for prosecution of officers involved in
smuggling contraband into prison.
Accordingly, a former corrections officer
claims some corrupt officers make
thousands of dollars for smuggling
contraband. A former gang leader agrees,
stating that many officers find it difficult
to resist the “easy” money. Reports reveal
corrupt officers also provided favors, such
as allowing gang members in lockdown to
move into another area to injure a fellow
inmate.35

(U) MEASURES OF OPEN CONCEALMENT

(U) Prison gangs will resort to any means
possible to further their objectives. One
method gangs use to advance their cause
is to exploit their First Amendment rights
so they may conduct gang activity openly
without detection. In some cases, gang
members infiltrate religious groups to conduct
meetings, move and hide contraband, or obtain
prohibited material.

(U) FEMALE PRISON REPRESENTATION

(U) Female involvement in prison gangs most
often occurs in the form of outside facilitation,
presenting females as active yet subsidiary
participants that aid and abet crimes led by
their male counterparts. Prison gangs rely on
female facilitation to further criminal objectives
– and in some cases to merely exist – as many
prison gangs could not survive without their
female partners.36

 22 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) Definition: OMGs are ongoing organizations, associations or groups of three or
more persons with a common interest or activity characterized by the commission of, or
involvement in, a pattern of criminal conduct. Members must possess and be able to operate
a motorcycle to achieve and maintain membership within the group.

(U) OUTLAW MOTORCYCLE GANGS

(U) Characteristics of Outlaw Motorcycle Gangs

(U) The Hells Angels Motorcycle Club, Pagans, Vagos, Sons of Silence, Outlaws,
Bandidos, and Mongols are the largest OMGs. All are classified as “one percent” (1%)
clubs. The term 1% originated when the American Motorcycle Association released
a statement in response to a riot that occurred on 4 July 1947 at the Dirt Hill Climb
motorcycle races in Hollister, California. The American Motorcycle Association
spokesperson stated that 99 percent of the motorcycling public was comprised of
honest, law-abiding citizens, and that only one percent constituted troublemakers.
OMGs took pride in the reference and adopted 1% as its symbol. Not all OMG members
boast the symbol; however, OMGs profess to be one percenters or the one percent of
bikers who have rejected societal norms and dedicated their lives to their club.

(U) Motorcycle gangs have evolved over the past 67 years from bar room brawlers to
sophisticated criminals. OMGs, which were formed in the United States, over the last 50
years have spread internationally and today they are a global phenomenon. The Hells
Angels in particular stands out for its international connectivity. Survey respondents
identify Hells Angels members, more than any other OMG, as having the most
international travel within the last two years.

(U) Ownership of motorcycles has created a growth industry that accommodates
thousands of legitimate recreational riders throughout North America. Increasing
societal acceptance of motorcycle riders has provided OMGs a way to camouflage their
gangs’ nefarious criminal activities. The larger, more sophisticated OMGs, such as the
Hells Angels, Iron Horsemen, Outlaws, Bandidos, Mongols, Pagans, Sons of Silence, and
the Vagos have adopted the public posture of claiming they are just motorcycle riders
who belong to a club. The other part of the subterfuge lies with their claim that the
criminal activities of individual members are not directed by the gang. Other gangs
claim their violent reputation is due to criminal activities in their past.

2015 NATIONAL GANG REPORT 23

UNCLASSIFIED

UNCLASSIFIED

(U) MEMBERSHIP AND RECRUITMENT

(U) OMGs recruit mainly from fellow
motorcycle enthusiasts and from the US biker
community at large. Larger OMGs often have
proxy gangs or support clubs, which according
to survey results, account for the vast majority
of OMG recruits. Some larger OMGs require
smaller motorcycle gangs or sport bike clubs
to wear support patches. These OMGs demand
monthly payments from each motorcycle club
or sport bike club member in exchange for
their use of support patches. Refusal to wear a
support patch results in violence. Accordingly,
membership in an OMG is an extremely violent
existence marked by frequent assaults by rival
gangs and intra-gang aggression.

 • (U) OMGs sell support gear to their
associates to fundraise for their clubs and to
demonstrate the dominance, control, and
support the OMG has in that geographic

area. Wearing support gear of one gang
into the territory of a rival is seen as an act
of disrespect that has resulted in violent
confrontations.

(U) Reporting indicates street gangs, prison
gangs, and extremist groups serve as significant
recruiting pools for OMGs, with approximately
equal recruitment from each category. Black
OMGs are known to recruit members from
street gangs.

 • (U) According to a US Department of Justice
press release, six leaders and members of
the Phantom Motorcycle Club and Vice Lords
street gang were convicted of conspiracy
to commit murder and other racketeering
offenses, as of March 2015. The Phantom
Motorcycle Club National President, National
Enforcer, and four other members were
found guilty.37

(U) Source: ATF.

(U) Wheels of Soul support patch.

(U) Source: ATF via the Columbus, Ohio, Police Department.

(U) Phantom Motorcycle Club flag demonstrating connections to the Vice
Lords street gang through the inclusion of the top hat and
cane emblem.

 24 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

 • (U) On 17 May 2015, several Texas
motorcycle clubs arranged to meet at the
Twin Peaks restaurant in Waco, Texas, to
discuss and possibly resolve ongoing issues
between the Cossacks and Bandidos. An
altercation occurred between the Bandidos,
Cossacks, and their respective support clubs
in which nine individuals were killed and
numerous others were injured.38

 • (U) In February 2015, members of the Hells
Angels and Red Devils, a support club for the
Hells Angels, pleaded guilty to conspiracy
to commit a series of violent racketeering
crimes, including maiming, assault with a
weapon, and assault resulting in serious
bodily injury.39

(U) CRIMINAL ACTIVITY

(U) The size of an OMG influences its ability to
form gang alliances and engage in criminal
activities. Over the past two years, larger
motorcycle gangs have continued to gain
or maintain control of geographic areas and
have established new chapters, thereby
attracting many new members. This has
caused geographic clashes for dominance
in overlapping gang-controlled areas. These
clashes lead to a cycle of violence in which
OMGs seek retribution for actions against the
gang or a fellow member. The cycle of violence
is often punctuated by periodic truces.

(U) The largest black motorcycle gangs—
Chosen Few, Hell’s Lovers, Outcasts, Sin
City Deciples, Thunderguards, and Wheels
of Soul—have a male only membership.
Although primarily African American, the
Chosen Few, Hell’s Lovers, Sin City Deciples,
Thunderguards, and Wheels of Soul have
some non-African American members. Black
motorcycle gang violence has historically
involved assaults and homicides, which have
been directed against smaller motorcycle
group members. There does not appear to be
a formal alliance among the Black Outlaw
Motorcycle Clubs as each gang has had
violent encounters. However, some Black
Outlaw Motorcycle Clubs have formed
informal alliances when advantageous in
their geographic region.

(U) Source: The Associated Press by Jerry Larson.

(U) Twin Peaks restaurant, the site of a violent confrontation between the
Cossacks and Bandidos in May 2015.

2015 NATIONAL GANG REPORT 25

UNCLASSIFIED

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

(U) The survey question asked respondents to indicate the level of OMG involvement in various criminal activities in their jurisdiction. The choices were
High, Moderate, Low, Unknown, and None. The graph depicts the number of jurisdictions reporting High, Moderate, and Low OMG involvement for each
criminal activity.

(U) OMG Involvement in Criminal Activity

0 10 20 30 40 50 60

Number of Jurisdictions

Alien Smuggling

Assault

Bribery

Burglary

Child Sex Trafficking

Counterfeiting

Credit Card Fraud

Street-Level Drug Sales

Large-Scale Drug Distribution

Drug Shipment Protection

Drug Manufacturing

Extortion

Fencing Stolen Goods

Hate Crimes/Civil Rights Violations

Homicide

Human Trafficking

Identity Theft

Insurance Fraud

Larceny/Theft

Money Laundering

Mortgage Fraud

Motor Vehicle Theft

Prostitution

Robbery

Tax Fraud

Threats/Intimidation

Vandalism

Weapons Possession

Weapons Trafficking

Explosives Possession, Manufacturing
Trafficking

Low

Moderate

High

UNCLASSIFIED

UNCLASSIFIED

 26 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

 • (U) In September 2014, several Outcast
Motorcycle Club members arrived at the
Showstoppers Motorcycle Club clubhouse
in Birmingham, Alabama, and opened fire,
killing members of the Wheels of Soul and
Showstoppers.40

(U) OMGs have a well-earned reputation for
violence, so witnesses are often reluctant
to testify for fear of retaliation. Thus,
unless an OMG commits a homicide or an
assault that requires hospitalization, OMG
violence frequently goes unreported to law
enforcement.

 • (U) In March 2015, members of the Wheels
of Soul and Bandidos engaged in a gunfight
at a restaurant in Albuquerque, New Mexico.
Although a Wheels of Soul member was shot
and sustained non-life-threatening injuries,
he was not willing to talk to police about the
incident.41

(U) Source: ATF

(U) Support patch for Hells Angels, represented by the number 81, and the
Red Devils, represented by the number 184.

 • (U) According to open source reporting,
in March 2014, two Hells Angels members
sought medical treatment for stab wounds
sustained during an altercation with
Mongols members on a freeway near
Temecula, California. The injured Hells
Angels members were not willing to
cooperate with law enforcement or say who
was responsible for their injuries.42

(U) OMGs engage primarily in violent crimes,
such as assault, robbery, and homicide.
According to survey respondents, weapons
possession; threats and intimidation; assault;
and drug trafficking were the most common
criminal activities committed by OMGs over
the past two years.43 The assaults and robberies
were often directed at rival gangs or individuals
involved in other criminal activities like drug
trafficking. Methamphetamine, cocaine, and
marijuana ranked respectively as the top three
drugs that led to OMG arrests over the past two
years.

(U) TRENDS

(U) Over the past several years, there has
been reporting of OMG members retaining
employment in various white-collar professions.
Accordingly, many OMG members are business
owners. Most survey responses report that
a preponderance of businesses owned by
OMG members involve manual labor, which
perpetuates the myth that OMGs are typically
blue-collar workers. Based on survey responses,
businesses owned by motorcycle gang
members predominately involve the service
industry, such as motorcycle repair shops and
tattoo shops.44 In some instances, OMGs use
their businesses to facilitate criminal activity.

2015 NATIONAL GANG REPORT 27

UNCLASSIFIED

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

(U) OMG Member-Owned Businesses

UNCLASSIFIED

UNCLASSIFIED

Motorcycle Repair

Tattoo Parlor

Automobile Repair

Bar (Owner/Operator)

Construction/General Contractor

Body Guard/Security/Bouncer

Gentlemen's Club (Strip Club)

Bail Bondsman

Trucking/Transportation

All Others

 28 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) Survey respondents identified more than
96 gangs conducting cross-border crimes.45
Sureños, Barrio Azteca, and Tango Blast ranked
as the top three most criminally active gangs
along the US/Mexico border.

(U) According to survey respondents, drug
trafficking is the cross-border crime most
frequently conducted by gangs.46 Street-
level sales are the most common drug

(U) GANGS AND THE SOUTHWEST BORDER

(U) Cross-border crime remains a significant
concern for law enforcement throughout the
country, as these crimes directly impact border
regions and indirectly impact jurisdictions
throughout the country. Drug trafficking that
emanates from the US southwest border affects
all regions, as gangs fight to defend their drug
distribution territory and distribute harmful
drugs to communities throughout the United
States.

(U) Source: NAGIA Survey Data.

14%

Sureños

Barrio Azteca

Tango Blast

Mexican Mafia

Paisa

Latin Kings

MS-13

Texas Syndicate

Bloods

Crips

Norteños

Artistas Asesinos

(U) Top Gangs Involved in Cross-Border Crimes

UNCLASSIFIED

UNCLASSIFIED

2015 NATIONAL GANG REPORT 29

UNCLASSIFIED

UNCLASSIFIED

trafficking activity, more so than drug shipment
protection or large-scale transportation.
Survey respondents indicate that highd gang
involvement in these aspects of drug trafficking
were approximately 73 percent, 41 percent, and
58 percent, respectively.

(U) Gang members utilize a multitude of
methods to smuggle drugs into the United
States. Respondents identified the following
methods: load driver, vehicles with hidden

compartments, tractor trailers, commercial
vehicles, passenger vehicles, on-foot/back pack,
rail (freight or passenger train), internal cavity
concealment, body carry, and even the creation
of an alliance with a rival gang to coordinate
drug transportation. The means by which a
gang attempted to traffic drugs into the United
States depended on its relationship with its
supplier and its objectives.

(U) High Involvement by Gangs in Cross-Border Crimes

UNCLASSIFIED

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

(U) The survey question asked respondents to indicate the level of involvement in various criminal activities. The choices were High, Moderate, Low, Un-
known, None. The percentages focus on responses indicating High involvement.
“Prostitution,” “Alien Smuggling,” and “Human Trafficking” are further defined in the Gang Involvement in Sex Trafficking and Prostitution section of this
report.

0 10 20 30 40 50 60 70 80

Street-Level Drug Sales

Large-Scale Drug Transportation

Assault

Theft/Larceny

Burglary

Drug Shipment Protection

Human Trafficking

Alien Smuggling

Homicide

Prostitution

Robbery

Child Sex Trafficking

d
(U) The survey questions asked respondents to indicate the level of involvement in various criminal activities. The choices were High,

Moderate, Low, Unknown, None. The percentages focus on responses indicating High involvement.

 30 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) Survey respondents across the nation
connect their local gangs to MTCOs. However,
the vast majority of respondents cannot explain
the origins of the connections nor how the
organizations interact. 47, 48 On the topic of which
gangs maintain relationships with MTCOs,
respondents most often cite Barrio Azteca and
Sureños. The Sinaloa and Juarez Cartels were
most frequently referenced for their ties to
gangs. Interestingly, some responses indicate
“any available drug trafficking organization”
suffices.

 • (U) According to data from the 2014 Safe
Streets and Gang Task Force Survey, gangs
in all five Safe Streets and Gang Task Force
regions are tied to the Sinaloa Cartel.

• (U) Similarly, prison gang survey
respondents most commonly pair gangs
with the Sinaloa Cartel. According to survey
data, Sureños, Mexican Mafia, Norteños,
Tango Blast, Bloods, Aryan Brotherhood,
Gangster Disciples, Ghost Face Gangsters,

(U) Source: DEA.

 Menace of Destruction, Hermanos de los
Pistoleros, and Crips all work with the
Sinaloa Cartel.49 However, only 16 percent of
respondents indicate knowledge of prison
gang and MTCO collaborations.50

2015 NATIONAL GANG REPORT 31

UNCLASSIFIED

UNCLASSIFIED

(U) Gangs provide fertile grounds for
recruitment by extremist groups, including
black separatist extremists,e white supremacist
extremists, and sovereign citizen extremists.f
Recruiting gang members enables these groups
to expand and spread their doctrine. Gangs
then use these groups and their teachings for
a number of reasons, including the ability to
exploit Freedom of Religion rights; to increase
membership and collaboration with other
criminal organizations; and to respond to
perceived injustices by attempting to enact
social change, often by engaging in criminal
activity.

(U) Approximately one-quarter of jurisdictions
and 44 percent of correctional facilities report
gang members in their jurisdiction joined
extremist groups.51 OMG members, for
example, continue to establish and maintain
relationships with domestic extremist groups.52
Traditionally all-white OMGs and predominantly
African American OMGs were both identified
as associating with white supremacist groups
and black separatist groups, respectively.
Some gang members may also adhere to anti-
government ideologies, for example claiming
sovereign citizen status to escape criminal
charges or indictment.

(U) BLACK SEPARATIST EXTREMISTS

(U) Over the past two years, gangs have
increasingly adopted and incorporated black
separatist extremist ideologies, using these

(U) GANGS AND EXTREMIST GROUPS

(U) Source: FBI.

(U) Bumper sticker containing sovereign citizen rhetoric.

e
(U) Black separatist extremists are individuals or groups who seek a separation from the non-black US population wholly or in part through the use of

force or violence in violation of federal law.

f
(U) Sovereign citizen extremists are US citizens who reject their US citizenship and seek to advance their beliefs through force or violence, in violation of

federal law.

teachings to advance the gang, justify criminal
activities, or create new organizations.

(U) WHITE SUPREMACIST EXTREMISTS

(U) Driven by their belief in their superiority,
white supremacist groups attempt to recruit
gang members with similar ideologies. White
supremacist groups work with gangs to facilitate
illegal activity and to advance their cause.

(U) ANTI-GOVERNMENT INDOCTRINATION

(U) FBI reporting and survey data results
reveal some gang members embrace anti-
government philosophies and refuse to
recognize the authority of the US Government.

 32 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

Gang members often learn anti-government
tactics while incarcerated. Once released, gang
members continue to use the tactics during
interactions with law enforcement in attempts
to circumvent legal recourse.

2015 NATIONAL GANG REPORT 33

UNCLASSIFIED

UNCLASSIFIED

(U) Military-trained gang members pose a
serious threat to law enforcement and to the
public. They learn combat tactics in the military,
then return home to utilize these new skills
against rival gangs or law enforcement. Military
training of individual gang members could
ultimately result in more sophisticated and
deadly gangs, as well as deadly assaults on law
enforcement officers.

(U) Survey respondents indicate that known or
suspected gang members from more than 100
jurisdictions applied for positions or gained
employment at any level of the US military, law
enforcement, corrections, or the judiciary over
the past two years.53 Of those, the US military
was identified as the most common, followed
by corrections, law enforcement, and judiciary.

(U) GANGS IN THE MILITARY AND GOVERNMENT INSTITUTIONS

(U) Source: NAGIA Survey Data.

(U) Law enforcement agencies reporting gang members who have applied or gained employment in the military.

 34 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) Gang access to government institutions
remains low. However, attempts continue and
the potential impact for infiltration is
substantial. Infiltration of government
institutions can provide gangs with access
to sensitive law enforcement information,
including law enforcement techniques
and pending investigations. Infiltration can
further help shield illicit activity and provide
access to compromised police officers, which
can hamper law enforcement efforts, and
ultimately undermine public confidence in
law enforcement. Infiltration often involves
attempts by gang members, gang associates,
and their family members to gain access
through civilian positions.

 • (U) In December 2014, an officer of the
Memphis, Tennessee, Police Department was
investigated for her involvement in a local
rapper’s music video that spoke about gang
affiliation and chronicled the officer and a
group of women kidnapping another group
of women.57

Additionally, military members’ access to
weapons and their perceived ability to move
easily across the US border may render them
ideal targets for recruitment. Survey responses
indicate that members of all gang types have
been reported to have military connections or
training.

 • (U) According to a report by the Virginia
Department of Corrections, in March 2015,
an inmate with gang membership had
been corresponding with other members
of his gang in an attempt to recruit and
evaluate an Army soldier. The active duty
soldier knew the inmate through hometown
contacts.54

 • (U) According to open source reporting,
in December 2014, an Air Force captain
was sentenced to 25 years in prison and
dismissed from the service after being found
guilty of leading a violent street gang that
distributed drugs, provided alcohol to teens,
and arranged for the exchange of money for
sex with underage girls.55

(U) OMGs have strong links to the military.56
OMGs, such as the Hells Angels, Vagos, and
Mongols, have successfully gained access to
military installations; recruited several active
duty military personnel; and associated regularly
with active duty military personnel. ATF and
other law enforcement agencies report that
OMG members have been employed as federal
employees and contractors, active duty military,
reservists, and National Guardsmen, which
enables expansion.

2015 NATIONAL GANG REPORT 35

UNCLASSIFIED

UNCLASSIFIED

(U) MCIO Statement

(U) The Military Criminal Investigative Organizations (MCIO) – Air Force Office of Special Investigations
(AFOSI), Army Criminal Investigation Command (CID), and Naval Criminal Investigative Service (NCIS) –
have identified military personnel with street gang and OMG membership or affiliation in their respective
branches of the US Armed Forces; however, their presence does not appear to be widespread or
organized. The AFOSI, CID, and NCIS report that less than one percent of felony investigations conducted
in fiscal years 2013 and 2014 involved military members who were identified as gang members and their
associates.

(U) MCIO participation in this publication helps educate our law enforcement partners about the
presence of military members with gang affiliation or membership and encourages reporting to the
MCIOs when identification of military members with known or suspected gang membership or affiliation
is developed. It also helps formulate a more accurate threat picture as it relates to street gangs and OMGs
in the military.

(U) The MCIOs encourage gang officers and detectives to reach out to recruiters from all branches of the
military in their jurisdiction. This outreach will facilitate coordination and aid recruiters by providing them
with an additional resource for tattoo identification and confirming a recruit’s possible gang affiliation.
Local law enforcement has the best knowledge of gangs in their jurisdiction and these contacts will be a
valuable addition to their toolbox.

(U) Department Of Defense Instruction (DODI) 1325.06, Handling of Dissident and Protest Activities
Among Members of the Armed Forces, dated 22 February 2014, designates extremist group or gang
participation as prohibited activities for US Armed Forces personnel and provides commanders the
authority to take administrative and disciplinary actions for that participation. Active participation
includes, but is not limited to, fundraising; demonstrating or rallying; recruiting, training, organizing, or
leading members; distributing material (including posting on-line); knowingly wearing gang colors or
clothing; having tattoos or body markings associated with such gangs or organizations; or otherwise
engaging in activities in furtherance of the objective of such gangs or organizations that are detrimental
to good order, discipline, or mission accomplishment or are incompatible with military service. In short,
commanders are not required to wait until a crime occurs; they can take action based solely on evidence
of active participation in a gang.

(U) US DOD, http://www.dtic.mil/whs/directives/corres/pdf/132506p.pdf

MCIO Contact Information
 • AFOSI – hqafosi.watch@us.af.mil
 • CID - Army.CID.Crime.Tips@mail.mil
 • NCIS - http://www.ncis.navy.mil/ (Text Tip Web Tool link in the center of the homepage)

 36 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

 poses and, using their photographs, created
online advertisements for commercial sex.58

(U) According to the National Human Trafficking
Resource Center, 3,598 cases of sex trafficking
were reported in 2014 and 973 cases were
reported in the first three months of 2015.59
However, victims do not frequently report
victimization because of shame or fear, and
thus this number is likely an underestimation
of sex trafficking cases in the United States.
Approximately 15 percent of respondents to
the street gang survey stated that gangs in
their jurisdiction engage in human trafficking.
This number is also likely an underestimation
for two reasons: the aforementioned under
reporting, and misclassifications whereby
gang-involved cases are cited as prostitution,
rather than sex trafficking, when a minor is
involved. Law enforcement reporting indicates
that gangs have increasingly engaged in sex
trafficking over the past two years.

 • (U) According to the Los Angeles, California,
District Attorney’s Office, a Long Beach gang
member engaged in human trafficking in
which the victim was forced to provide sex
for money and give all profits to the gang. If
the victim did not make $500 a day, she was
threatened, beaten, and cut with a knife.60

(U) Definition: Sex trafficking occurs when an adult is induced to engage in a commercial
sex act as the result of force, fraud, or coercion, or when the person induced to engage in a
commercial sex act has not attained 18 years of age. Prostitution is the unlawful promotion
of, or participation in, sexual activities for profit, including solicitation attempts.

(U) GANG INVOLVEMENT IN SEX TRAFFICKING AND PROSTITUTION

(U) Source: Pixabay.com.

(U) As many gangs target juveniles for
recruitment, they also target juveniles to
engage in prostitution on behalf of the gang.
Because these juveniles are under the age of 18,
and therefore cannot legally consent, inducing
them to engage in prostitution constitutes sex
trafficking.

 • (U) According to US Immigration and
Customs Enforcement (ICE), a Thetford
Avenue Buffalos gang member from
Dorchester, Massachusetts, was sentenced
to 153 months in prison and five years of
supervised release for sex trafficking of
minors. The gang member photographed a
14- and a 15-year-old girl in suggestive

2015 NATIONAL GANG REPORT 37

UNCLASSIFIED

UNCLASSIFIED

 • (U) In February 2015, three MS-13 members
or associates were arrested for human
trafficking in Fairfax County, Virginia. These
arrests are consistent with a reported
increase in gang-related human trafficking
in Northern Virginia. Over the past year,

20 percent of the leads for the Fairfax County
Police Department’s Human Trafficking Unit
were gang related.61

(U) Prostitution is commercial sex that –
while usually illegal under state law – is a

UNCLASSIFIED

(U) Human Trafficking, Alien Smuggling, and Prostitution

*Under U.S. Law, if a person is under 18 and induced to perform a commercial sex act, then it

is considered trafficking, regardless of whether fraud, force or coercion is involved.

Source: (U) US Department of State, “Fact Sheet: Distinctions between Human Smuggling and Human Trafficking 2006”.

UNCLASSIFIED

Human Trafficking Alien Smuggling Prostitution

Victims do not consent to
their situation

Participants consent to
being smuggled across
border

Individuals involved
consent to a commercial
sexual transaction

Is forced exploitation
of a person for labor or
services* that the victim
cannot or believes he
or she cannot leave

Contract ends after
border crossing

Contract ends after the
sexual act is complete

Trafficking must have a
commercial aspect but
does not require
movement of the victim

Smugglers must
physically move the
“customers”

Movement is irrelevant

Can be international or
take place in a single
country, no requirement
to cross border

Is always international Can occur anywhere

Crime against a person Crime against the
border

Crime against the state
in most areas, legal in
some limited areas

 38 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

consensual agreement between the two
parties. Although prostitution is consensual,
prostitution rings run by gangs victimize
individuals by taking portions of their proceeds
to advance the gang’s objectives. According to
survey respondents, gangs in approximately
one-third of jurisdictions have moderate-to-
high involvement in prostitution.62

 • (U) According to a 2014 study conducted
by the Urban Institute, four of eight major
cities surveyed (Denver, Colorado; San
Diego, California; Seattle, Washington; and
Washington, DC) showed gangs were
involved in sex trafficking. Six of the eight
cities observed gang involvement in
underground commercial sex economies in
their jurisdiction.63

(U) Survey results indicate that over the past
two years, gangs involved in sex trafficking
and prostitution have collaborated with
other gangs and criminals to maximize their
profits and avoid law enforcement detection.
Gangs work together to relocate trafficking
victims and to exchange victims, which offers
their clients variety in sexual partners and
enables maximum profit. Victim exchange
and relocation also helps gangs avoid law
enforcement detection by preventing
identification of victims.

 • (U) In Denver, Colorado, there has been
evidence of collaboration between rival
gangs, the Crips and the Bloods, in order
to maximize their sex trafficking and
prostitution profits.64

2015 NATIONAL GANG REPORT 39

UNCLASSIFIED

UNCLASSIFIED

(U) GANGS AND TECHNOLOGY

(U) Gang use of technology and social media
has significantly increased over the past two
years. Widely used social media platforms,
such as Facebook and YouTube, have become
ubiquitous in gang activity. According to survey
respondents, the most common social media
platforms that street gangs use are Facebook,
YouTube, Instagram, and Twitter.65 Gangs are
also discovering and utilizing new platforms
and applications on a daily basis. They use
various sites, applications, and platforms for a
multitude of reasons, including recruitment,
communication, targeting rivals, advancing

criminal activities, and thwarting law
enforcement.

(U) RECRUITMENT

(U) Social media sites provide gangs with
a platform to recruit new members, either
through direct communication or indirectly
through videos that spread the gang’s brand
and boast the benefits of the gang lifestyle.

 • (U) BMS, a combination of the Black MOB
and Skanless gangs in California, used

(U) Social Media Platforms Most Frequently Reported

to be Used by Street Gang Members

0

20

40

60

80

100

10

30

50

70

90

(U) Source: NAGIA Survey Data.

Facebook YouTube Instagram Twitter Snapchat Google+ Flickr WhatsApp kik

 40 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

social media sites like Instagram, Facebook,
YouTube, and Twitter to lure unwitting
young girls into the gang lifestyle with
rap videos and promises of a glamorous
life. These girls were then forced into sex
trafficking.66

 • (U) A member of a neighborhood-based
gang in the Bronx, New York, posted rap

 videos on YouTube espousing violence and
the gang lifestyle. In response, he received
text messages containing requests to join
the gang. For example, he received a text
message stating, “I’m from Queens but I watch
all ya videos. Imma trying be down with the
WTG Move.” The rapper responded “you can

be WTG under me and b official” in exchange
for $125.67

 • (U) The BBE 900 gang in Cleveland, Ohio,
invested illicit proceeds to create rap videos
that were posted on social media sites and
used to recruit new members, build the
BBE 900 brand, and raise the intimidation
factor.68

(U) COMMUNICATION

(U) Gang members are increasingly moving to
messaging platforms, such as Snapchat, kik,
and WhatsApp to communicate. These
technologies provide instantaneous

0

20

40

60

80

100

10

30

50

70

90

(U) Social Media Platforms Most Frequently Reported

to be Used by Prison Gang Members

(U) Source: NAGIA Survey Data.

Facebook YouTube Twitter Instagram Google+ Snapchat Flickr WhatsApp Mocospace

2015 NATIONAL GANG REPORT 41

UNCLASSIFIED

UNCLASSIFIED

 • (U) Between the beginning of 2013 and
April 2014, the California Department of
Corrections and Rehabilitation discovered
14,960 contraband cell phones in prisons.72

 • (U) The Mississippi Department of
Corrections confiscated 2,257 cell phones
across three prisons between the beginning
of 2013 and April 2014. The department
implemented a variety of preventive
measures to reduce the number of cell
phones in prisons, such as weekly searches
for WiFi Internet signals; installing netting
around prison perimeters; and increased
searches using Managed Access Systems,
Boss Chairs “body cavity detection systems,”

 K-9 cell phone detector dogs, hand-wand
metal detectors, and walk-through metal
detection systems. The Mississippi
Department of Corrections donated seized
cell phones to non-profit groups, such as
Cell Phones for Soldiers, crime victims, and
domestic violence shelters.73

communication similar to Short Message
Service (SMS) text messaging while providing
more anonymity.

 • (U) According to open source reporting,
suspected MS-13 members in Virginia
allegedly contacted a middle school student
via kik, telling him to join MS-13 and provide
names of other middle school students for
recruitment.69

(U) Gangs rely on technology to stay connected
to their counterparts and to help drive their
illicit activities. This is particularly true for
prison gangs that seek to obtain cell phones
in order to access the outside world. Cell
phones and social media platforms enable
fast communication and coordination efforts
among street gang members; between gang
members in prison; and between prison and
street members. In all of these instances,
communication serves to enhance criminal
operations and further gang objectives.

 • (U) Approximately 90 percent of prison gang
survey respondents indicate inmates in
their facilities use at least one social media
platform – Facebook, YouTube, Instagram,
or Twitter – with Facebook being the most
popular.70

 • (U) According to a 2015 report, the Georgia
Department of Corrections has reportedly
confiscated 13,500 cell phones since 2012.
The report claims that to combat the issue,
Georgia Department of Corrections installed
equipment to scan visitors for cell phones
and other electronics. However, most of
these cell phones were smuggled in by
prison staff in exchange for cash or sex.71

(U) Source: flickr.com

 42 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) TARGETING RIVALS

(U) Traditionally, gangs have demarcated
their territory by spray painting their name,
signs, and symbols on structures throughout
their communities. As social media grows,
gangs are using platforms, such as Facebook,
Instagram, and YouTube, as “electronic
graffiti walls.” Messages and pictures posted
on these electronic graffiti walls provide
gangs new avenues to mark their territory
and communicate messages to rivals while
spreading the gang’s name.

 • (U) According to March 2015 open source
reporting, a photo taken inside of a Georgia
correctional facility showing a badly beaten
inmate with a leash around his neck was

uploaded to Facebook. The caption on
the photo read, “When you disrespect the
Nation, it brings nothing but pain and
suffering.”74

 • (U) According to open source reporting,
as of February 2015, the Nike and Jordan
gangs in Omaha, Nebraska, used YouTube to
create and post rap videos that disrespected
each other. Depicted in the videos, gang
members used gang signs, counted drug
money, and brandished guns. At the end of
some videos, they encouraged viewers
to add them as friends on Facebook
and followers on Twitter.75

(U) Source: California Department of Corrections and Rehabilitation

(U) Confiscated contraband cell phones.

2015 NATIONAL GANG REPORT 43

UNCLASSIFIED

UNCLASSIFIED

(U) Examples of Cell Phone Applications Exploited
by Gang Members

(U) Kik Instant Messenger is a free interactive communication application
that allows users to share text messages, photographs, or videos. The
application is similar to a texting feature on a phone; however, it only
communicates over the Internet and uses usernames instead of phone
numbers.

(U) Mobile Patrol is a free public safety application that connects a mobile
telephone user to important safety information, news, and critical alerts.
Users can receive traffic alerts, share crime tips, and access information
about missing children and sex offenders.

(U) Rounds is a free social platform application that allows users to
simultaneously video chat with up to 12 friends. Users can interactively
watch YouTube videos, play interactive games, draw on whiteboards, and
share photos.

(U) Glide is a free private messaging service where users can send video
messages to several individuals simultaneously and the recipients can
view the message instantly or at a later time. The video is transmitted to
the end user the moment the video starts recording and can be streamed
in almost real-time.

(U) OkHello is a free video chat service that allows users to create virtual
rooms with friends. Users can share various types of media including
photos and videos.

(U) Snapchat is a free media sharing application that allows users to take
a picture or video, add a text caption, and send it to a friend. The picture
or video will automatically be deleted from the server once viewed, but
the recipient can take a screen shot and save the media to their phone.

(U) Source: Google Play Store.

 44 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

 • (U) In late 2013, a senior member of the New
Jersey Grape Street Crips used a social media
account to identify a suspected cooperator
in an Essex County, New Jersey, murder
investigation. Several days after that social
media post, members of the Grape Street
Crips repeatedly shot and nearly killed the
individual.76

(U) CRIMINAL ACTIVITY

(U) Advancements in technology provide gangs
new opportunities to target victims and carry
out criminal activity.

 • (U) The Georgia Department of Corrections
reported that prison gangs are using cell
phones as a new extortion tool and to plan
crimes outside of prison, as well as to incite
violence and extort family members of
incarcerated rivals. Gang members allegedly
text pictures of tortured inmates to family
members and demand money in exchange
for mercy.77

(U) THWART LAW ENFORCEMENT

(U) Gangs exploit new technologies largely for
the anonymity that messaging applications
afford and for the pseudo-anonymity that
comes with the use of aliases on social media.
However, they also rely on these technologies
to thwart law enforcement efforts.

 • (U) Gang members are using advanced
video messaging applications to
communicate and possibly further their
illegal activity. These video messaging
applications are problematic and difficult
for law enforcement to monitor because

they enable ambiguity; transmit via the
Internet; leave no record of transmission on
the device; and allow users to save videos in
cloud data storage. These applications are
available to download for free on both the
Apple App Store and the Android Google
Play Store.

2015 NATIONAL GANG REPORT 45

UNCLASSIFIED

UNCLASSIFIED

(U) LAW ENFORCEMENT ACTIONS AND RESOURCES

(U) Investigative entities and intelligence units
have long been vital in mitigating gang activity.
Agencies at every level of law enforcement
continue to join forces to combat gang
violence, and remain committed to combating
gangs, as gang activity continues to threaten
communities nationwide.

(U) Technology is increasingly playing a pivotal
role in police investigations and anti-gang
efforts. Most police agencies today maintain
gang databases whereby gang intelligence and
gang-related crime statistics can be shared with
law enforcement partners in other jurisdictions.
Also, as gang members continue to exploit the
Internet for criminal purposes, a growing
number of law enforcement agencies are
incorporating social media into their gang

(U) Integration of Social Media Into Gang Investigations

UNCLASSIFIED

Incorporated Social Media Within The Past Two Years

Did Not Incorporate Social Media

Agency Has Been Using Social Media for Longer Than
Two Years

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

investigations, specifically to identify gang
members and monitor their criminal activity.

 • (U) Approximately 65 percent of street
gang survey respondents report that
their agencies maintain gang databases,
45 percent of which are available to law
enforcement partners.

 • (U) Approximately 54 percent of agencies
surveyed report that over the past two years,
their organizations have integrated social
media into their gang investigations. An
additional 35 percent of respondents claim
they have used social media for more than
two years.

 46 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) Due to efforts in gang suppression,
intervention, and incarceration, violent and
influential gang members have been removed
from communities and incarcerated within
state and federal correctional facilities,
where many continue to direct criminal gang
operations. While in prison, gang members
form associations with other gang members
and criminal enterprises in order to exploit
opportunities for profit, expand their control,
and establish communication networks
which they use to conduct gang business.
Consequently, investigators must keep pace
with incarcerated gang members’ growing
sophistication and expanding criminal
networks in order to effectively mitigate the
threat; such efforts must include inter and intra-
agency information sharing and policy updates,
specifically those pertaining to prison security.

 • (U) Over 90 percent of correctional agencies
report that their agencies maintain gang
databases, nearly 46 percent of which are
accessible to law enforcement partners.

(U) The introduction of such contraband as
drugs and cell phones remains a central issue in
correctional institutions. Smuggling activities
compromise the safety of both inmates and
staff and can negatively impact communities in
circumstances when gang members reach out
to their street counterparts and direct criminal
activity. As such, many facilities have used
legislation or cell phone jamming technology
to help prevent the introduction of cell phones.

 • (U) Approximately 72 percent of survey
respondents report having legislation in
place designed to prohibit the introduction

(U) Jurisdictions With Legislation Prohibiting Cell Phones

in Correctional Facilities

UNCLASSIFIED

UNCLASSIFIED

(U) Source: NAGIA Survey Data.

None

Yes, Categorizing it as a Misdemeanor

Yes, Categorizing it as a Felony

2015 NATIONAL GANG REPORT 47

UNCLASSIFIED

UNCLASSIFIED

of cell phones into a correctional facility.
Most of the jurisdictions categorize the
offense as a felony.

(U) The FBI has employed strategies to combat
violent gangs on a national level since 1993.
Currently, the FBI operates 164 FBI Violent
Gang Safe Streets Task Forces across the United
States. The FBI also maintains a Violent Gang
Program that utilizes collection capabilities
through multiple joint initiatives, such as
the Correctional Intelligence Task Force and
the Safe Streets Violent Crime Initiative.
Additionally, the NGIC promotes multi-agency
collaboration efforts to disrupt prison gang
activity through information-sharing initiatives,
such as the Joint Intelligence Sharing Initiative
(JISI). JISI is a cooperative effort between
the NGIC and BOP to develop and share
intelligence that aids in the identification of
criminal elements for prosecution. The NGIC
also works closely with the Safe Streets and
Gang Unit to provide direct case support to
gang investigators and to assist FBI Safe Streets
Gang Task Forces offices across the country.

(U) Correctional Intelligence

Task Force

(U) The Correctional Intelligence
Task Force (CITF) is a joint task force
comprised of the Federal Bureau
of Investigation (FBI), California
Department of Corrections and
Rehabilitation (CDCR), and Federal
Bureau of Prisons (BOP) that provides
direct access to intelligence and
information within CDCR and BOP
for efficient collection, analysis, and
dissemination of prison derived criminal
activity. The mission is to systematically
integrate intelligence and operations to
initiate and enhance law enforcement
suppression efforts through the
identification, exploitation, and
dissemination of cross-programmatic
intelligence derived from correctional
facilities.

 48 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) OUTLOOK

gangs. Gang involvement in drug trafficking
activities would diminish in the unlikely event
that drug routes between the US and Mexico
shut down, thereby restricting accessibility into
the United States.

(U) In order to increase profit and widen
their reach, gangs will strive to strengthen
recruitment efforts; develop new methods to
target rivals; and devise different techniques
to thwart gang investigations. Formulating
measures to target rivals and hinder law
enforcement efforts could potentially
lead to rival gangs joining forces; feasibly,
collaborations may rise between gangs and
other criminal organizations. Recruitment
endeavors will inevitably compel gangs to
keep spreading their ideology through such
channels as the Internet.

(U) Street gangs will advance on pace with
technology as members continue to exploit
mechanisms that afford anonymity and instant
communication, such as SGP Technologies’
Blackphoneg and Apple and Google cell phone
systems that function to encrypt data. As
social media sites, cell phone applications, and
various other technological platforms progress,
gangs will employ these methods to commit
crimes without detection. 78,79 Gang utilization
of evolving technology presents unique
challenges for law enforcement.

(U) The long-standing culture of prison gangs
will endure as incarcerated leaders continue
to direct street crimes. The cycle between

(U) Gangs of all types will persist in their
objectives to generate illicit funds and control
territory. And wherever they may fall short
of their goals, gangs on a whole have the
resources and motivations to find alternative
avenues to meet their pursuits. Thus, gangs will
continue to proliferate, evolve in their criminal
abilities, and develop new tradecrafts to ensure
their survival. Gangs will search relentlessly to
increase their involvement in such lucrative
crimes as prostitution and sex trafficking and
will continue to explore opportunities to secure
more territory.

(U) Gang leaders rely primarily on intimidation,
assault, homicide, and other violent measures
to dominate their subordinates and maintain
territorial control. Most gangs employ
aggressive tactics in order to protect their
interests, as brute force is an effective means
to their end. For that reason, gangs will
remain driven by violence and will continue to
compromise the safety of the communities they
inhabit.

(U) Due to the violent and territorial nature of
gangs, as well as their deep-rooted involvement
in drug crimes, gangs will naturally continue to
foster relationships with MTCOs and, wherever
possible, will seek to heighten their role in drug
trafficking. MTCO partnerships are integral
to gang objectives as MTCOs supply gangs
with access to corridors along the US/Mexico
border and extend advantage in the illicit drug
industry, all of which translates to money
and power, the two primary objectives of

g
(U) The Blackphone is a smart phone developed by SGP Technologies that provides encryption, as well as other security privacy features for phone

calls, e-mails, texts, and Internet browsing by accessing the Internet through a Virtual Private Network (VPN).

2015 NATIONAL GANG REPORT 49

UNCLASSIFIED

UNCLASSIFIED

(U) Predictive analysis is not a viable mitigation
strategy due to the erratic and volatile nature
of gangs. In order to successfully mitigate the
threat, law enforcement entities may require
surges in investigative activity and intelligence
collection efforts. Flexibility and innovations
in strategy are therefore critical; no single
initiative, investigative technique, statute, or
preventive measure will necessarily be the most
effective. For this reason, law enforcement must
combine resources and techniques.

(U) Success in mitigation further requires
an unprecedented level of collaboration
and partnerships between all levels of law
enforcement and community associates.
Extensive liaising between street and
corrections officials is essential to expand
investigations, as is building cooperating
witnesses; recruiting potential witnesses; and
collecting intelligence to address the growing
threat gangs pose at regional and national
levels.

prison and street practices will persist in that
street gangs will keep financially supporting
prison leaders in exchange for protection and
education upon incarceration. As part of this
succession, gang connections to drug suppliers
and other criminal associations will continue
to circulate from prison onto the streets and
vice versa. Gang members – in prison and
on the street – are criminals of opportunity
and they will pursue every avenue to gain
advantage in their illicit activities. Thus, street
and prison gangs will keep working together
to improve smuggling techniques, enhance
communication efforts, and in any other
capacity that will better enable them to meet
their objectives. Law enforcement can expect to
see a continuation in the relationship between
street and prison gangs.

(U) Extremist behaviors and radicalization
of incarcerated gang members will likely
continue – and may even escalate – which
could potentially increase violence in prison.
The extreme rhetoric behind radicalization
could spread to the streets and lead to a rise in
animosity toward law enforcement and other
government officials.

(U) Due to their unwavering motivation and
ongoing access to various resources, gangs are
not only postured to sustain their objectives,
but hold tremendous potential to continue
evolving and impacting streets and prisons
across the nation. Gangs essentially pose a
significant threat to law enforcement and to the
communities in which they operate, and they
show no signs of diminishing.

 50 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) ACKNOWLEDGEMENTS

(U) The NGIC and NAGIA thank the below federal, state, local, and tribal law enforcement
partners for completing the 2015 National Gang Report Survey.

Federal

Bureau of Alcohol, Tobacco, Firearms, and Explosives

Department of Homeland Security, Office for Bombing

Prevention

Drug Enforcement Administration

El Paso Intelligence Center

Federal Bureau of Investigation

Federal Bureau of Prisons

Homeland Security Investigations

US Border Patrol

US Customs and Border Protection

US Department of State

US Marshals Service

US Probation Office

Alabama

Alabama Department of Corrections

Jefferson County Sheriff’s Office

Northport Police Department

Arizona

Arizona Department of Juvenile Corrections

Arizona Department of Public Safety

Arizona Gang and Immigration Intelligence Team

Enforcement Mission Gang Task Force

Arizona State Prison Complex Kingman

Central Arizona Detention Center - Corrections Corporation

of America

Chandler Police Department

Cochise County Sheriff’s Office

Florence Correctional Center - Corrections Corporation of

America

Glendale Police Department

Juvenile Superior Court Durango

Lake Havasu City Police Department

Maricopa County Sheriff’s Office

Mesa Police Department

Phoenix Police Department

Pima County Sheriff’s Department - Corrections Bureau

Prescott Valley Police Department

Scottsdale Police Department

Tempe Police Department

Tucson Police Department

Yavapai County Juvenile Detention Center

Yuma Police Department

Arkansas

Arkansas Department of Correction

Benton County Sheriff’s Office

Ozark Police Department

Russellville Police Department

Washington County Sheriff’s Office

California

Alameda County Sheriff’s Office

Alameda Police Department

Anaheim Police Department

Bakersfield Police Department

Berkeley Police Department

Butte County Probation Department

California Department of Corrections and Rehabilitation

Chico Police Department

City of South Gate

Concord Police Department

Eureka Police Department

Fresno Sheriff’s Office

Fullerton Police Department

Imperial County Narcotics Task Force Gang Unit

Lake County Sheriff’s Office

Long Beach Police Department

Los Angeles County District Attorney

Los Angeles County Probation

Los Angeles County Sheriff’s Department

Los Angeles Police Department

Monterey Police Department

Morgan Hill Police Department

Napa County Probation

National City Police Department

Orange County Probation Department

Oxnard Police Department

Petaluma Police Department

Riverside County Sheriff’s Department

Rohnert Park Department of Public Safety

Sacramento Sheriff’s Department

San Benito County Probation Department

San Bernardino County Sheriff’s Department

2015 NATIONAL GANG REPORT 51

UNCLASSIFIED

UNCLASSIFIED

San Diego County Sheriff’s Department

San Leandro Police Department

San Luis Obispo County Sheriff’s Office Gang Task Force

Santa Ana Police Department

Santa Cruz County Anti-Crime Team

Santa Maria Police Department

Shasta County Probation Department

Sonoma County Sheriff’s Office

South Lake Tahoe Police Department

Sutter County Sheriff’s Office

Vallejo Police Department

West Sacramento Police Department

Whittier Police Department

Colorado

Arvada Police Department

Aurora Police Department

Colorado Department of Corrections

Colorado Department of Corrections - Division of

Adult Parole

Denver Police Department

Fort Collins Police Services

Greeley Police Department

Lakewood Police Department

Longmont Police Department

Mesa County Sheriff’s Office

Connecticut

Connecticut Department of Corrections

Connecticut State Police

Coventry Police

Delaware

Delaware Department of Correction

New Castle County Police Department

District of Columbia

Metropolitan Police Department

Florida

Bradenton Police Department

Brevard County Sheriff’s Office

Florida Department of Corrections

Geo Group, Inc Corrections

Graceville Correctional Facility - GEO

Haines City Police Department

Hillsborough County Sheriff’s Office

Jacksonville Beach Police Department

Lakeland Police Department

Leon County Sheriff’s Office

Miramar Police Department

Okeechobee County Sheriff’s Office

Sarasota County Sheriff’s Office

Volusia County Sheriff’s Office

Georgia

Atlanta Police Department

Chamblee Police Department

Coweta County Sheriff’s Office

Dekalb Schools Department of Public Safety

Department of Juvenile Justice

Douglasville Police Department

Dublin Police Departent

Georgia Department of Corrections

Henry County Police Department

Jones County Sheriff’s Office

Monroe Police Department

Office of the District Attorney, Middle Judicial Circuit

Rincon Police Department

Rockdale County Sheriff’s Office

Social Circle Police Department

Spalding County Sheriff’s Office

Hawaii

Hawaii Department of Public Safety

Idaho

Ada County Sheriff’s Office

Idaho Department of Correction

Pocatello Police Department

Illinois

Champaign County State’s Attorney

Chicago Police Department

Crawford County Sheriff’s Office

Granite City Police Department

Jo Daviess County Sheriff’s Office

Metropolitan Correctional Center, Chicago

Schaumburg Police Department

Indiana

Anderson Police Department

Boone County Sheriff’s Office

Branchville Correctional Facility

Charlestown Police Department

Evansville Police Department

Indiana Department of Correction – Pendleton

Correctional Facility

Indiana State Police

Lake County High Intensity Drug Trafficking Area

 52 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

Porter County Sheriff’s Department

South Bend Police Department

Iowa

Davenport Police Department

Dubuque County Sheriff’s Office

Dubuque Police Department

Iowa Department of Corrections

Waterloo Police Department

Kansas

Wichita Police Department

Kentucky

Kentucky State Police

Marshall County Sheriff’s Office

McCracken County Regional Jail

Louisiana

Calcasieu Parish Sheriff’s Office

Louisiana Department of Corrections

Mandeville Police Department

Office of Juvenile Justice

Maine

Maine Department of Corrections

Maine Information and Analysis Center

Maryland

Berlin Police Department

Charles County Sheriff’s Office

City of Takoma Park Police Department

Department of Public Safety and Correctional Services

Eastern Correctional Institution

Frederick County Detention Center

Frederick County Sheriff’s Office

Frederick Police Department

Harford County Sheriff’s Office

Maryland Coordination and Analysis Center

Maryland State Police

Washington County Narcotics Task Force

Wicomico County Department of Corrections

Massachusetts

Bristol County Sheriff’s Office

Chicopee Police Department

Hampden County Sheriff’s Department

Massachusetts Department of Correction

Springfield Massachusetts Police Department

Worcester County Sheriff’s Office

Worcester Police Department

Michigan

Holland Department of Public Safety

Leelanau County Sheriff’s Office

Michigan Department of Corrections - Ann Arbor Parole

Michigan State Police

Midland County Sheriff’s Office

Troy Police Department

Unadilla Township Police Department

Minnesota

Coon Rapids Police Department

Minnesota Department of Corrections

St. Paul Police Department

Mississippi

Biloxi Police Department

Columbia Police Department

D’Iberville Police Department

Gulfport Police Department

Marion County Sheriff’s Office

Mississippi Alcoholic Beverage Control

Mississippi Department of Corrections

Shannon Police Department

Missouri

Clay County Missouri Sheriff’s Office

Columbia Police Department

Grain Valley Police Department

Kansas City Police Department

Missouri Board of Probation and Parole

Springfield Missouri Police Department

St. Louis County Police Department

St. Louis Metropolitan Police Department

Montana

Laurel Police Department

Montana Department of Corrections

Montana Department of Justice - Division of Criminal

Investigation

Nebraska

Nebraska Department of Corrections

Omaha Police Department

Washoe County Sheriff’s Office

Nevada

Las Vegas Metropolitan Police Department

New Hampshire

Belknap County Sheriff’s Department

Keene Police Department

2015 NATIONAL GANG REPORT 53

UNCLASSIFIED

UNCLASSIFIED

Merrimack County Department of Correction

Nashua Police Department

New Hampshire Department of Corrections

New Jersey

Bergen County Sheriff’s Office

Burlington County Prosecutor’s Office

Fairview Police Department

Kenilworth Police Department

Lawrence Township Police Department

Monmouth County Sheriff’s Office - Corrections Division

Morris County Prosecutor’s Office

Morris County Sheriff’s Office

Old Bridge Township

Salem City Police Department

Salem County Sheriff’s Department

Vineland Police Department

Voorhees Township Police Department

Winslow Township Police Department

New Mexico

Albuquerque Police Department

Farmington Police Department

Las Cruces Police Department

New Mexico Corrections Department

New Mexico High-Intensity Drug Trafficking Area

Investigative Support Center

New York

Depew Police Department

Dutchess County Sheriff’s Office

Monroe County Sheriff’s Office

New York State Police

Newark Police Department

Oneida County Correctional Facility

Orange County Sheriff’s Office

Rockville Centre Police Department

North Carolina

Alamance City County Gang Task Force

Cary Police Department

Charlotte Mecklenburg Police Department

Cumberland County Sheriff’s Office

Duplin County Sheriff’s Office

Forsyth County Sheriff’s Office, Detention Division

Hickory Police Department

High Point Police Department

Kill Devil Hills Police Department

North Carolina Central University Police Department

North Carolina Department of Public Safety

North Carolina State Highway Patrol

Randleman Police Department

Shelby Police Department

Wilson Police Department

Winston-Salem Police Department

North Dakota

Fargo Police Department

North Dakota State and Local Intelligence Center

Ohio

Canton Police Department

Cincinnati Police Department

Cleveland Police Department

Dayton Police Department

Golf Manor Police Department

Great Parks of Hamilton County Rangers

Ottawa County Sheriff’s Office

Wintersville Police Department

Oklahoma

Lawton Police Department

Oklahoma City Police Department

Oklahoma Department of Corrections

Oregon

City of Gresham

Corvallis Police Department

Forest Grove Police Department

Oregon Department of Corrections

Portland Police Bureau

Pennsylvania

Abington Township Police Department

Allentown Police Department

Berks County Jail System

Bern Township Police Department

Bethlehem City

Bristol Township

Brookville Police Department

Chester Township Police

City of Coatesville

Columbia Borough Police Department

Coopersburg Police Department

Cornwall Borough Police Department

Cumberland County District Attorney Drug Task Force

Cumberland County Prison

East Norriton Township Police Department

East Pennsboro Township

 54 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

Wilkes-Barre City Police Department

Rhode Island

Rhode Island State Police

South Carolina

Conway Police Department

Darlington County Sheriff’s Office

Perry Police Department

Rock Hill Police Department

South Carolina Department of Corrections

South Carolina Department of Probation, Parole and Pardon

Services

Spartanburg County Sheriff’s Office

West Columbia Police Department

South Dakota

South Dakota Division of Criminal Investigation

Tennessee

Bristol Tennessee Police Department

Haywood County Sheriff’s Department

Knox County Sheriff’s Office

Knoxville Police Department

Tennessee Bureau of Investigation

Tennessee Department of Correction

Texas

34th Judicial District Attorney’s Office

Arlington Police Department

Baytown Police Department

Carrollton Police Department

Coastal Bend Detention Center

Corpus Christi Police Department

Dallas Independent School District Police Department

Dallas Police Department

Directorate of Emergency Services, Fort Bliss Texas

El Paso County Sheriff’s Office

El Paso Police Department

Fort Worth Police Department

Guadalupe County Sheriff’s Office

Hood County Sheriff’s Office

Houston Police Department

Irving Police Department

Longview Police Department

Mansfield Police Department

Nacogdoches County Sheriff Department

Nacogdoches Police Department

San Marcos Police Department

Texas Alcoholic Beverage Commission

Ephrata Police Department

Hampden Township Police Department

Kennett Square Police Department

Kiskiminetas Township Police Department

Lancaster City Bureau of Police

Lancaster County Adult Probation and Parole

Lancaster County District Attorney

Lehigh County Gang Task Force

Lehighton Borough Police

Lock Haven City Police Department

Lower Allen Township Police Department

Lower Swatara Township Police Department

Luzerne County Adult Probation and Parole

Luzerne County Correctional Facility

Mahoning Township Police Department

Mechanicsburg Police Department

Mercer County Juvenile Probation Department

Montgomery County Adult Probation and Parole

Montgomery County Detective Bureau

New Holland Police Department

Norristown Police Department

Northampton County Department of Corrections

Northampton County Prison

Northumberland Borough Police Department

Northwest Lancaster County Regional Police Department

Parkesburg Borough Police Department

Patterson Township Police Department

Pennsylvania Board of Probation and Parole

Pennsylvania Department of Corrections

Pennsylvania State Police

Philadelphia Police Department

Pittsburgh Bureau of Police

Prince Gallitzin State Park

Quakertown Borough

Shenandoah Police Department

Sinking Spring Police Department

Solebury Township Police Department

Sullivan County Probation and Parole Department

Swarthmore Borough Police Department

Upper Allen Township Police Department

Upper Moreland Township Police Department

West Caln Township Police Department

West Grove Borough Police Department

West Pottsgrove Township Police Department

West Reading Police Department

West Sadsbury Township Police Department

West York Borough Police Department

2015 NATIONAL GANG REPORT 55

UNCLASSIFIED

UNCLASSIFIED

Texas Department of Criminal Justice - Office of the

Inspector General

Texas Department of Public Safety

Utah

Utah Department of Public Safety

Vermont

Barre Probation and Parole

Bennington Probation and Parole

Brattleboro Probation and Parole

Newport Probation and Parole

Northeast Correctional Complex

Northern State Correctional Facility

Northwest State Correctional Facility

Rutland Probation and Parole

Southeast State Correctional Facility

Springfield Probation and Parole

St. Johnsbury Probation and Parole

Vermont Department of Corrections

Virginia

Abingdon Police Department

Chesapeake Police Department

City of Alexandria Police

Danville Police Department

Fairfax County Police Department

Halifax/South Boston Narcotics and Gang Task Force

Hampton Police Division

Harrisonburg Police Department

Henrico County Police Division

Loudoun County Sheriff’s Office

Newport News Police Department

Portsmouth Police Department

Prince William County Police Department

Richmond Police Department

Spotsylvania County Sheriff’s Office

Virginia Department of Corrections

Virginia Department of Juvenile Justice

Virginia State Police

York Poquoson Sheriff’s Office

Washington

City of Burlington

Everett Police Department

Grant County Sheriff’s Office

Lynnwood Police Department

Northwest Detention Center--Geo Group

Puyallup Police Department

Seattle Police Department

Spokane County Sheriff’s Office

Spokane Regional Safe Streets Task Force

Tacoma Police Department

Walla Walla Police Department

Washington State Department of Corrections

West Virginia

Martinsburg Police Department

Philippi Police Department

West Virginia Fugitive Task Force

Wisconsin

Blair Police Department

City of Madison Police Department

Grand Chute Police Department

Green Bay Police Department

Janesville Police Department

La Crosse Police Department

Newburg Police Department

Phillips Police Department

Seymour Police Department

Sheboygan County Sheriff’s Office

Sun Prairie Police Department

Village of Pepin Police Department

Wisconsin Department of Corrections

Wyoming

Cheyenne Police Department

Torrington Police Department

Weston County Detention Center

Weston County Sheriff’s Office

Wyoming Department of Corrections

Wyoming Division of Criminal Investigation

Wyoming Highway Patrol

 56 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

Central Alabama Safe Streets Task Force

Corpus Christi Violent Crimes Task Force

El Paso Safe Streets and Prison Gang Task Force

Houston Coastal Safe Streets Task Force

Jackson Safe Streets Task Force

Metrock Safe Streets Task Force

Mobile Safe Streets Task Force

Multi-Agency Gang Task Force

Nashville Violent Crime Gang Task Force

North Alabama Safe Streets Task Force

Northwest Louisiana Violent Crime Task Force

Oklahoma City Metropolitan Gang Task Force

Rio Grande Valley Violent Crime Task Force

San Antonio Safe Streets Task Force

South Central Louisiana Gang Task Force

Southeast Mississippi Safe Streets Task Force

SSCH Chattanooga Safe Streets Task Force

Violent Crimes, Major Offenders, & Gang Task Force (Dallas)

West Texas Area Major Offenders Task Force

Southeast Region

Atlanta Criminal Enterprise Task Force

Charlotte Safe Streets Task Force

Columbia Violent Gang Task Force

Conasauga Safe Streets Task Force

Criminal Enterprise Investigative Task Force,

Jacksonville Division

Cross Border Task Force - Safe Streets (Prince George’s

County, Maryland)

Delaware Violent Crime Safe Streets Task Force

Fajardo Regional Enforcement Team

FBI/MPD Safe Street Task Force

Metro Orlando Safe Street Gang Task Force

NW Georgia Criminal Enterprise Task Force

Pee Dee Gang and Violent Crime Task Force

Philadelphia Violent Gang Task Force

Piedmont Triad Safe Streets Task Force

Raleigh-Durham Safe Streets Task Force

Richmond Area Violent Enterprise

San Juan Safe Streets Task Force

South Florida Street Gangs and Criminal Organization

Task Force

(U) The NGIC and NAGIA thank the below Safe Streets and Gang Task Forces for completing
the 2014 FBI Safe Streets and Gang Task Force Survey.

North Central Region

Joint Task Force on Gangs (Chicago)

Canton Resident Agency Safe Streets Task Force

Detroit Violent Gang Task Force

Eastern Illinois Safe Streets Task Force

Genesee County Safe Streets Task Force

Greater Omaha Safe Streets Task Force

Greater Racine Gang Task Force

Kansas City Metropolitan Gang Task Force

Kentucky Safe Streets Task Force

Peoria Area Safe Streets Task Force

Quad Cities Federal Gang Task Force

Southern Ohio Safe Streets Task Force

Twin Cities Safe Streets Violent Gang Task Force

Violent Gang Safe Streets Task Force (St. Louis)

Wabash Valley Safe Streets Task Force

Northeast Region

Capital District Safe Streets Gang Task Force

Bridgeport Safe Streets Gang Violent Crime Task Force

Eastern Panhandle and Potomac Highlands Safe Streets Task

Force

Greater Pittsburgh Safe Streets Task Force

Hudson Valley Safe Streets Task Force

New Hampshire Safe Streets Gang Task Force

New Haven Safe Streets Task Force

New York City Metro Gang Task Force

Newark Violent Crime Criminal Enterprise Task Force

North Shore Gang Task Force

Northern Connecticut Violent Crime Gang Task Force

Rhode Island Violent Crime Gang Task Force

Safe Streets Task Force (Buffalo)

South Jersey Violent Incident/Gang Task Force

Southeastern Massachusetts Safe Streets Gang Task Force

Southern Maine Gang Safe Streets Task Force

Southwest Pennsylvania Safe Streets Task Force

Violent Crimes Incident Task Force

Westchester County Safe Streets Task Force

Western Massachusetts Safe Streets Gang Task Force

South Central Region

Austin Safe Streets Task Force

Capitol Area Task Force

2015 NATIONAL GANG REPORT 57

UNCLASSIFIED

UNCLASSIFIED

Tampa Bay Safe Streets Gang Task Force

Tidewater Violent Crimes Task Force

Wilmington Safe Streets Task Force

West Region

Albuquerque Safe Streets HIDTA Gang Task Force

Big Sky Safe Streets Task Force

Central Coast Safe Streets Task Force

Denver Metro Gang Safe Streets Task Force

East County Regional Gang Task Force

Hawaii Safe Streets Task Force

Las Vegas Safe Streets Gang Task Force

Los Angeles Metropolitan Task Force on Violent Gangs

North Bay Regional Gang Task Force

North Central Coast Gang Task Force

North County Regional Gang Task Force

Northern Utah Criminal Apprehension Team

Riverside Resident Agency Gang Impact Team

Sacramento Valley Gang Suppression Team

Safe Streets Task Force (Anchorage)

Safe Streets Task Force East Bay

Santa Clara County Violent Gang Task Force

Seattle Safe Streets Task Force

South Los Angeles County Violent Crime Task Force

South Sound Gang Task Force

Southern Colorado Violent Gang Safe Streets Task Force

Southern New Mexico Safe Streets Violent Gang Task Force

Southwest Arizona Safe Streets Task Force

Stockton Violent Crime Gang Task Force

Violent Crimes Task Force - Gang Group (San Diego)

Violent Gang Safe Streets Task Force (Portland)

Violent Street Gang Task Force (Phoenix)

 58 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

* Respondents mapped using each unique address provided.

(U) APPENDIX A

(U) Map of NAGIA’s 2015 National G

2015 NATIONAL GANG REPORT 59

UNCLASSIFIED

UNCLASSIFIED

tional Gang Report Survey Respondents

 60 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) APPENDIX B

(U) Map of Safe Streets and G

2015 NATIONAL GANG REPORT 61

UNCLASSIFIED

UNCLASSIFIED

eets and Gang Task Force Regions

 62 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

(U) ENDNOTES

1 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 12.
2 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 12.
3 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 11.
4 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 14.
5 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 15.
6 (U) Federal Bureau of Investigation; 2014 FBI Safe Streets and Gang Task Force Survey.
7 (U) Press Release; US Attorney’s Office, District of Minnesota; 4 March 2015; “Seven Members of Minneapolis-Based Gang Charged in

 31-Count Indictment with Conspiracy to Distribute Crack Cocaine Throughout Minnesota;” available at http://www.fbi.gov/minneapolis/

 press-releases/2015/seven-members-of-minneapolis-based-gang-charged-in-31-count-indictment-with-conspiracy-to-distribute-crack-

 cocaine-throughout-minnesota.
8 (U) Online Article; “Gang Brought $10 Million in Drugs through Tulsa, Feds Say;” 20 August 2014; available at www.tulsaworld.com.
9 (U) Press Release; US Attorney’s Office, Western District of North Carolina; 22 April 2015; “Federal Indictment Charges 12 United Blood

 Nation Gang Members with Racketeering Conspiracy;” available at https://www.fbi.gov/charlotte/press-releases/2015/federal-

 indictment-charges-12-united-blood-nation-gang-members-with-racketeering-conspiracy.
10 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 21.
11 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 22.
12 (U) Press Release; US Attorney’s Office, Southern District of California; 08 January 2014; “North Park Gang Members Indicted in

 Racketeering Conspiracy;” available at http://www.fbi.gov/sandiego/press-releases/2014/north-park-gang-members-indicted-in-

 racketeering-conspiracy.
13 (U) Online News Article; “PD: Gang may have targeted Salt River officer in deadly shooting;” 13 June 2014; available at

 http://www.kpho.com/story/25654490/pd-gang-targeted-salt-river-officer-in-deadly-shooting.
14 (U) Online News Article; “Prosecutor’s Dad Kidnapped in Elaborate Plot FBI Rescues Him;” 11 April 2014; available at

 http://www.cnn.com/2014/04/10/justice/kidnap-fbi-atlanta/.
15 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 18.
16 (U) Online News Article; “Detroit Police Chief Answers Gang Member’s Death Threat;” 24 February 2014; available at

 http://www.usatoday.com/story/news/nation/2014/02/24/detroit-police-chief-death-threat/5772937/.
17 (U) Online News Article; “Threat States Rogers “Cop Will Be Killed” On New Year’s Eve;” 29 December 2014; available at

 http://5newsonline.com/2014/12/29/threat-states-rogers-cop-will-be-killed-on-new-years-eve/.
18 (U) Internet Site; US Department of Justice; Prison Gangs: Prison Gangs and Photos; 18 April 2013; available at

 http://www.justice.gov/criminal/ocgs/gangs/prison.html.
19 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 12.
20 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 11.
21 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 11.
22 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 11.
23 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 18.
24 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 18.
25 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 18.
26 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 18.
27 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 19.
28 (U) Federal Bureau of Investigation; 2014 FBI Safe Streets and Gang Task Force Survey.
29 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 18.
30 (U) Online News Article; “Jail Corruption Case Appears Similar to Gang Infiltration in Prison in 2009;” 25 April 2013; available at

 http://www.washingtonpost.com/local/jail-corruption-case-appears-similar-to-gang-infiltration-in-prison-in-2009/2013/04/25/6efb61d2-

 add9-11e2-a986-eec837b1888b_story.html.
31 (U) Online News Article; “Insiders Say Prison Gangs and Crooked Guards Corrupting State’s Prisons;” 24 September 2014; available at

 http://www.orlandoweekly.com/Blogs/archives/2014/09/24/insiders-say-prison-gangs-and-crooked-guards-corrupting-states-prisons.
32 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 19.
33 (U) Online News Article; “Insiders Say Prison Gangs and Crooked Guards Corrupting State’s Prisons;” 24 September 2014; available at

 http://www.orlandoweekly.com/Blogs/archives/2014/09/24/insiders-say-prison-gangs-and-crooked-guards-corrupting-states-prisons.
34 (U) Press Release; US Attorney’s Office, District of Maryland; “Two Former Correctional Officers Sentenced to Prison for a

 Racketeering Conspiracy;” 12 March 2015; available at https://www.fbi.gov/baltimore/press-releases/2015/two-former-correctional-

 officers-sentenced-to-prison-for-a-racketeering-conspiracy.
35 (U) Online News Article; “Mississippi Prisons: Guards, Low Pay, and Corruption;” 6 October 2014; available at

 http://www.clarionledger.com/story/news/2014/10/05/miss-prisons-guards-low-pay-corruption/16789393/.
36 (U) Federal Bureau of Investigation; 2014 FBI Safe Streets and Gang Task Force Survey.

2015 NATIONAL GANG REPORT 63

UNCLASSIFIED

UNCLASSIFIED

37 (U) Press Release; US Department of Justice; “Six Leaders and Members of Phantom Outlaw Motorcycle Club and Vice Lords

 Street Gang Convicted of Violent Racketeering-related Crimes;” 16 March 2015; available at http://www.fbi.gov/detroit/press-

 releases/2015/six-leaders-and-members-of-phantom-outlaw-motorcycle-club-and-vice-lords-street-gang-convicted-of-violent-

 racketeering-related-crimes.
38 (U) Online News Article; “Nine dead in Waco, Texas biker brawl;” 17 May 2015; available at http://www.cnn.com/2015/05/17/us/texas-

 shooting/index.html.
39 (U) Press Release; US Department of Justice; “Leader of Salem Hells Angels Pleads Guilty to Federal Crimes in Connection with

 Brutal Assault;” 13 February 2015; available at http://www.fbi.gov/boston/press-releases/2015/leader-of-salem-hells-angels-pleads-

 guilty-to-federal-crimes-in-connection-with-brutal-assault.
40 (U) Online News Article; “Georgia man arrested in deadly Birmingham biker club shooting;” 31 August 2014; available at

 http://www.al.com/news/birmingham/index.ssf/2014/09/arrest_made_in_birmingham_bike.html.
41 (U) Online News Article; “Uncooperative Witnesses In Applebee’s Shooting Impede Police Investigation;” 31 March 2015; available at

 http://www.kob.com/article/stories/s3751395.shtml.
42 (U) Online News Article; “TEMECULA: No Arrests in Bloody Biker Brawl on I-15,” 7 April 2014; available at http://www.pe.com/articles/

 hells-693535-angels-motorcycle.html.
43 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Outlaw Motorcycle Gangs Survey, question 13.
44 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Outlaw Motorcycle Gangs Survey, question 7.
45 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Border Gangs Survey.
46 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Border Gangs Survey.
47 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 27, Prison

 Gangs Survey, questions 13, 15, and 16, Outlaw Motorcycle Gang Survey, question 16 and Border Gangs Survey, question 9.
48 (U) Federal Bureau of Investigation; 2014 FBI Safe Streets and Gang Task Force Survey.
49 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, questions 13, 15, and 16.
50 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, questions 13, 15, and 16.
51 (U) National Alliance of Gang Investigators Associations; 2015 National Gang Survey; Street Gangs Survey, question 29 and Prison

 Gangs Survey, question 17.
52 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Outlaw Motorcycle Gangs Survey, question 17.
53 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Prison Gangs Survey, question 30 and Outlaw

 Motorcycle Gangs Survey, question 21.
54 (U) Virginia Department of Corrections; Gang and Security Threat Group; Electronic Communication, 25 March 15.
55 (U) Online News Article; “Air Force captain convicted of leading violent street gang;” 02 February 2015; available at

 http://www.usatoday.com/story/news/nation/2015/02/02/airforcecaptain-sentenced/22762041.
56 (U) Online News Article; “Outlaw Biker Gangs Prize U.S. Soldiers, Feds Say;” 26 May 2015; available at

 http://www.nbcnews.com/news/us-news/omg-motorcycle-gangs-recruit-military-soldiers-n364731.
57 (U) Online News Article; “Memphis police officer appears in controversial music video;” 01 December 2014; available at

 http://www.wmcactionnews5.com/story/27520849/memphis-police-officer-appears-in-controversial-music-video.
58 (U) News Release; US Immigration and Customs Enforcement; “Dorchester Gang Member Sentenced to Over 12 Years in Prison for Sex

 Trafficking Minors;” 11 May 2015; available at http://www.ice.gov/news/releases/dorchester-gang-member-sentenced-over-12-years-

 prison-sex-trafficking-minors.
59 (U) Internet Site; National Human Trafficking Resource Center; “Sex Trafficking;” 26 June 2015; available at

 http://www.traffickingresourcecenter.org/type-trafficking/sex-trafficking.
60 (U) Press Release; Long Beach Police Department; “Specialized Program Leads to Arrest of Human Trafficking Suspect;” 28 May 2015;

 available at http://www.longbeach.gov/Police/Press-Releases/SPECIALIZED-PROGRAM-LEADS-TO-ARREST-OF-HUMAN-

 TRAFFICKING-SUSPECT/.
61 (U) Online News Article; “Reston Gang Members Charged with Human Trafficking;” 11 March 2015; available at http://www.fairfaxtimes.com/

 article/20150311/NEWS/150319743/reston-gang-members-charged-with-human-trafficking&template=fairfaxTimes.
62 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 15.
63 (U) The Urban Institute; Research Report; “Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight

 Major US Cities;” March 2014; available at http://www.urban.org/sites/default/files/alfresco/publication-pdfs/413047-Estimating-the-Size-

 and-Structure-of-the-Underground-Commercial-Sex-Economy-in-Eight-Major-US-Cities.PDF.
64 (U) The Urban Institute; Research Report; “Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major

 US Cities;” March 2014; available at http://www.urban.org/sites/default/files/alfresco/publication-pdfs/413047-Estimating-the-Size-and-

 Structure-of-the-Underground-Commercial-Sex-Economy-in-Eight-Major-US-Cities.PDF.
65 (U) National Alliance of Gang Investigators’ Associations; 2015 National Gang Survey; Street Gangs Survey, question 35.
66 (U) Press Release; US Attorney’s Office, Southern District of California; 08 January 2014; “North Park Gang Members Indicted in

 Racketeering Conspiracy;” available at http://www.fbi.gov/sandiego/press-releases/2014/north-park-gang-members-indicted-in-

 racketeering-conspiracy.

 64 National Gang Intelligence Center

UNCLASSIFIED

UNCLASSIFIED

67 (U) Online News Article; “Seeking Clues to Gangs and Crime, Detectives Monitor Internet Rap Videos;” 07 January 2014; available at

 http://www.nytimes.com/2014/01/08/nyregion/seeking-clues-to-gangs-and-crime-detectives-monitor-internet-rap-videos.html?_r=0.
68 (U) Cuyahoga County Prosecutor’s Office; Statement by First Assistant Cuyahoga County Prosecutor Duane Deskins on Law Enforcement’s

 Targeting of the BBE 900 Gang; 29 October 2014; available at http://prosecutor.cuyahogacounty.us/en-US/2014-10-29-pr-statement-

 on-targeting-bbe-900-gang.aspx.
69 (U) Online News Article; “Possible Gang Members Attempt Recruitment of Sterling Middle Students;” 01 May 2015; available

 http://www.loudountimes.com/news/article/possible_gang_members_attempt_recruitment_of_sterling_middle_students323.
70 (U) National Alliance of Gang Investigators’ Association; 2015 National Gang Survey; Prison Gangs Survey, question 25
71 (U) Online News Article; “New Trend Alert: Prison Culture Exposed Through Cell Phone Extortion;” 01 April 2015; available at

 http://www.ebengregory.com/2015/04/01/new-trend-alert-prison-culture-exposed-cell-phone-extortion-pic/.
72 (U) California Department of Corrections and Rehabilitation; Fact Sheet; “Contraband Cell Phones in CDCR Prisons and Conservation

 Camps;” April 2014; available at http://www.cdcr.ca.gov/Contraband-Cell-Phones/docs/Contraband-Cell-Phone-Fact-Sheet-April-2014.pdf.
73 (U) Press Release; Mississippi Department of Corrections; “MDOC Makes Good Use of Contraband Cell Phones;” 11 April 2014; available

 at http://www.mdoc.state.ms.us/PressReleases/2014NewsReleases/MDOC%20MakesGoodUseOfContraband.pdf.
74 (U) Online News Article; “Mom’s fury as ten men launch gang attack on her son, 18, in a prison cell-then tie a LEASH round his neck

 and pose for a Facebook photo despite being behind bars;”31 March 2015; available at http://www.dailymail.co.uk/news/article-3020842/

Mom-horrified-Facebook-photo-emerges-beaten-18-year-old-son-prison-cell-eye-swollen-shut-lead-two-men-standing-him.html.
75 (U) Online News Article; “Gang Violence Fueled by Gang Members by Clicks on Social Media,” 02 February 2015; available at

 http://www.omaha.com/news/crime/gang-violence-fueled-by-clicks-on-social-media/article_b7da3145-b853-5ea3-9b52-6cda881a5c1a.html.
76 (U) Press Release; US Department of Justice; “Seventy-One Defendants Charged in Long-Running Investigation of Grape Street

 Crips Street Gang;” 20 May 2015; available at http://www.fbi.gov/newark/press-releases/2015/seventy-one-defendants-charged-in-long-

 running-investigation-of-grape-street-crips-street-gang.
77 (U) Online News Article; “New Trend Alert: Prison Culture Exposed Through Cell Phone Extortion;” 01 April 2015; available at

 http://www.ebengregory.com/2015/04/01/new-trend-alert-prison-culture-exposed-cell-phone-extortion-pic/.
78 (U) Online News Article; “New Level of Smartphone Encryption Alarms Law Enforcement;” 22 September 2014; available at

 http://www.wsj.com/articles/new-level-of-smartphone-encryption-alarms-law-enforcement-1411420341.
79 (U) Online Article; “Could The Highly-Encrypted & Tap-Proof ‘Blackphone’ Be Used By Criminals?;” available at

 http://vanityleague.com/highly-encrypted-blackphone/.

2015 NATIONAL GANG REPORT 65

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

