BCISS Forum on Intelligence Analysis

Learning from the Comparison between Intelligence Analysis and Journalism
27 January 2012

Learning from the Comparison between Intelligence Analysis and Journalism
The purpose of this forum is to improve our ability to understand, explain, and practice both intelligence analysis and journalism. Both fields involve acquiring, evaluating, and disseminating information, if for different purposes. What can be learned by comparing the disciplines?

In 1949, Sherman Kent—described as the father of US intelligence analysis--said:

Intelligence organizations must also have many of the qualities of those of our greatest metropolitan newspapers. After all, many of their duties have a close resemblance to those of an outstanding daily. They watch, report, summarize, and analyze. They have their foreign correspondents and home staff. Like the newspapers they have their privately developed hot sources; their speedy and sure communications. They have their responsibilities for completeness and accuracy—with commensurately greater penalties for omission and error. They have their deadlines. . . . They even have the problem of editorial control and the difficulties of reproduction and dissemination. In these terms . . . it is fitting that intelligence organizations put more study upon newspaper organization and borrow those phases of it which they require.
Most references to journalism in the intelligence literature address the skill sets and requirements necessary for producing current intelligence analysis. Under short deadlines the analyst has to identify a significant event, report it accurately, evaluate it for significance, and communicate it effectively. According to Rob Johnston’s ethnographic study of intelligence analysts, intelligence analysts themselves have suggested that their work is like that of journalists:

· “Basically, on a day-to-day basis, it’s like working at CNN, only we’re CNN with secrets.”

· “Imagine USA Today with spies-bullet points, short paragraphs, the occasional picture...short and simple.”

· “I think of myself as a writer for the most important newspaper in the world.”

In addition, journalists are sometimes their own collectors and operate in a competitive environment where the interests of the customer frequently determine the kind of content provided, just as some intelligence analysts do.

What are best practices for overcoming the challenges in each discipline? What can we learn from this comparison?

Agenda: (provisional; subject to change)
9:00am: Arrival and Coffee

9:30am: Stephen Marrin, BCISS: Comparing Intelligence Analysis and Journalism

9:45am: Alfred Rolington, former CEO Jane’s and Oxford Analytica: New Technology, New Competition

10:30am: Break/Coffee

10:45am: What Can be Learned from Journalistic Practice

· Michael Smith, Sunday Times

· Stephen Grey, Reuters

· Murray Dick, Dept of Journalism, Brunel University

11:45am: What Can be Learned from Managing the Production of Knowledge

· Tom Wales, Deputy Director of Analysis, Oxford Analytica

· Sarah Edmonds: General Manager (UK, Ireland & Nordics); Reuters News

12:30pm: Lessons for Intelligence

· John Tolson, MoD

· Philip Bower, HMRC

1:00pm: Continue discussion over light lunch
